AD-A268 387 Report No. STAN-CS-92-1444 Also numbered CSL-TR-92-542 -92-342 Thesis CNR ## Multiprocessor Performance Debugging and Memory Bottlenecks by Aaron J. Goldberg #### **Department of Computer Science** Stanford University Stanford, California 94305 93-19530 93 8 23 023 #### REPORT DOCUMENTATION PAGE Form Approved OMS No. 0704-0188 Public reserving burgen for this callection of information is elemented to average 1 hour dor response, including the time for revolving instructions, scoreting essisting data source, authorizing and mentalising and environment the callection of information. Sond commonly this burgen estimates or any other assect of this collection of information, including suppressions and Account the reducing this burden, to Washington residences for information Conventions and Account 1215 arthursen Done improve, June 1264, Armighon, VA. 22203-4382, and to the Office of Management and Budget. Passwers Accounting Advances (1921) and 1931, and to the Office of Management and Budget. Passwers Accounting Advances (1921) and 1931, 2020-2031. | • | 2. REPORT DATE | 3. REPORT TYPE | CAZETHESIS | |--|---|--|--| | TITLE AND SUBTITLE MULTEPROCESSOR PERFO MENORY DOTTLEWECKS AUTHORIS) AARON J. GOLO | | | S. FUNDING NUMBERS N00039-91-C-0138 | | PERFORMING ORGANIZATION NAME Stanford University Computer Systems L Center for Integra Stanford, CA 94305 | (\$) AND ADDRESS(ES) y aboratory ted Systems | | 8. PERFORMING ORGANIZATION REPORT NUMBER STAN-CS-92-1444 CSL-TR-92-542 | | SPONSORING / MONITORING AGENCY DARPA/C&TO 3780 N. Fairfax Arlington, VA 222 SUPPLEMENTARY NOTES | 03-1714 O N | s(es) | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | . DISTRIBUTION / AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | | creasingly combiex multibi | ocessor systems. Howe
ormance of initial imple | er. while the peak Gio | computer architects are building in- | | report sources of performance di
report sources of performa
multiprocessors. Previous
sors had two shortcomings,
performance, most tools ca-
ing on the memory hierarch
dissertation addresses both
program execution time by
work, waiting for work, or s-
user to interpret the profile | efforts to build perform. First, though memory annot distinguish time thy. Second, other tool to of these problems. It is less than 10%, while talled waiting on the met, viewing compute, mer gram level down to the | tools are needed that
fers techniques for but
nance debugging system
the CPU is computing
to often significantly polescribe software instracted
collecting a detailed premory hierarchy. A wit
mory, and synchronism
level of individual pro- | can analyse program behavior and ilding such tools for shared memory ims for shared memory multiprocesce is often critical to whole program g from time when it is stalled waiterturb a program's execution. This rumentation that typically increases profile of where processors are doing indow-based user interface allows the ation bottlenecks at increasing levels produces, loops, and synchronization | SECURITY CLASSIFICATION OF ABSTRACT 20. LIMITATION OF ABSTRACT 17. SECURITY CLASSIFICATION OF REPORT NSN 7540-01-280-5500 18. SECURITY CLASSIFICATION OF THIS PAGE ## MULTIPROCESSOR PERFORMANCE DEBUGGING AND MEMORY BOTTLENECKS #### A DISSERTATION SUBMITTED TO THE DEPARTMENT OF COMPUTER SCIENCE AND THE COMMITTEE ON GRADUATE STUDIES OF STANFORD UNIVERSITY IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF DOCTOR OF PHILOSOPHY By Aaron J. Goldberg May 1992 | Accesion For | | | | | |---|---------------------------|--|--|--| | NTIS CRA&I DITC TAB Ulannounced Jistification | | | | | | By | | | | | | А | vailability Codes | | | | | Dist | Dist Avail and or Special | | | | | A-1 | | | | | DITC QUALITY INSPECTED 5 © Copyright 1992 by Aaron J. Goldberg I certify that I have read this thesis and that in my opinion it is fully adequate, in scope and in quality, as a dissertation for the degree of Doctor of Philosophy. John Hennessy (Principal Adviser) I certify that I have read this thesis and that in my opinion it is fully adequate, in scope and in quality, as a dissertation for the degree of Doctor of Philosophy. Anoop Gupta I certify that I have read this thesis and that in my opinion it is fully adequate, in scope and in quality, as a dissertation for the degree of Doctor of Philosophy. Joseph Oliger Approved for the University Committee on Graduate Studies: #### **Abstract** Driven by the computational demands of scientists and engineers, computer architects are building increasingly complex multiprocessor systems. However, while the peak Gigaflop rating of such systems is often impressive, the actual performance of initial implementations of applications can be disappointing. To make the task of performance debugging manageable, tools are needed that can analyze program behavior and report sources of performance loss. This dissertation describes techniques for building such tools for shared memory multiprocessors. Previous efforts to build performance debugging systems for shared memory multiprocessors had two shortcomings. First, though memory hierarchy performance is often critical to program performance, most tools cannot distinguish the time the CPU is computing from the time when it is stalled waiting on the memory hierarchy. Second, many tools significantly perturb a program's execution adding 50% or more overhead, making it difficult to measure the behavior of the original uninstrumented code. This dissertation addresses both of these problems. Our software instrumentation system, Mtool, typically increases program execution time by less than 10% while collecting a detailed profile of where processors are doing work, waiting for work, or stalled waiting on the memory hierarchy. The overhead of the instrumentation is kept to less than 10% (on average) by exploiting a basic block count profile to guide Mtool in selecting the best instrumentation points for each program. A window-based user interface allows the user to interpret the profile, viewing compute, memory, and synchronization bottlenecks at increasing levels of detail, from a whole program level down to the level of individual procedures, loops, and synchronization objects. Current multiprocessors often have features like per-processor multi-level caches, buffers, complex interconnection networks, and banked memories that dynamically interact to determine memory system performance. Mtool uses a memory overhead detection technique that is independent of this complexity. By comparing an ideal CPU time profile based on basic block count information against an actual execution time profile, Mtool can isolate memory system effects in just over the time to execute the original code twice. This technique represents a significant improvement over previous simulation-based methods that take 10-1000 times longer to run than the the programmer's actual code. Mtool is in active use by several groups of parallel programmers at Stanford. We summarize their experiences with the tool, exploring which attention focusing mechanisms are most important, describing actual techniques by which memory and synchronization behavior were improved, and providing real data on the importance of memory and synchronization overheads in several multiprocessor applications. ## Acknowledgements I would like to thank those people whose support, assistance, and encouragement made the writing of this thesis an enjoyable task. In particular, I would like to thank my principal adviser, John Hennessy, for his broad guidance and constructive comments. I would also like to thank Anoop Gupta and Joe Oliger for serving on my reading committee. And thanks to David Wall and DECWRL for supporting the initial implementation of this thesis work and to the DASH group at Stanford for advice and feedback. Ed Rothberg provided valuable discussions and acted as Mtool's first user and the two major case studies of Chapter 5 were contributed by Penny Koujianou and Andrew Erlichson. Finally, I would like to express my gratitude to the friends at Stanford who made the experience happy and worthwhile. First and foremost I thank Penny for giving me constant support and an incentive to finish. Also, my sincere thanks to the friends, housemates, officemates, and regular lunch bunch participants (Ken, Gidi, and Adnan) whose camaraderie made my stay at Stanford more pleasant. I would also like to acknowledge support from an NSF graduate fellowship and DARPA grant N00014-87-K-0828. ## **Contents** | A | bstra | t | iv | |---|-------|---|----| | A | cknov | ledgements | vi | | 1 | Intr | oduction | 1 | | | 1.1 | Shared Memory
Multiprocessing | 1 | | | 1.2 | Performance Debugging Tools | 4 | | | | 1.2.1 Static Analysis | 6 | | | | 1.2.2 Simulation | 7 | | | | 1.2.3 Hardware and Software Instrumentation | 7 | | | 1.3 | Scope and Contributions | 1 | | 2 | Dete | cting Memory Overhead in Sequential Code | 14 | | | 2.1 | Ideal Compute Time Profiles | 5 | | | 2.2 | Isolating Memory Overheads with Mprof | 16 | | | 2.3 | Better Clock Resolution | 23 | | | 2.4 | Effectiveness of High Resolution Clocks | 29 | | 3 | Red | nced Cost Basic Block Counting | 32 | | | 3.1 | Controlling Counter Overhead | 33 | | | | 3.1.1 Minimum Overhead Labelling Algorithm | 35 | | | | 3.1.2 Counter Costs | 38 | | | | 3.1.3 Empirical Results | 41 | | | | 3.1.4 Heuristics | 16 | | Bi | bliogr | aphy | 118 | |----|------------|---|-----| | | A.1 | Discussion of Memory Overheads | 116 | | A | Mpr | of Results for the SPECmarks | 106 | | | | 6.2.3 Exploiting Hardware Instrumentation | 104 | | | | 6.2.2 Selective Tracing | | | | | 6.2.1 Attention Focusing and Feedback-Based Code Transformation | | | | 6.2 | Further Research | | | | 6.1 | Mtool Limitations | _ | | 6 | _ | | 100 | | | 5.4 | Side by Side Comparison | 96 | | | 5.3 | Write Buffer Effects | 95 | | | 5.2 | Porting PSIM4 to DASH | 89 | | | 5.1 | Fortran Case Study | 80 | | 5 | Cas | e Studies | 80 | | | | 4.4.2 Comparison with Other Tools | 75 | | | | 4.4.1 User Interface | 72 | | | 4.4 | Attention Focusing Mechanisms | 72 | | | 4.3 | Parallel Overhead | 71 | | | | 4.2.2 Compiler Parallelized Fortran | 70 | | | | 4.2.1 ANL Macros | 67 | | | 4.2 | Synchronization Overhead | 65 | | | 4.1 | Compute Time and Memory Overhead | 63 | | 4 | Mto | ol: A Multiprocessor Performance Debugger | 62 | | | 3.4 | Counter Perturbation in Parallel Programs | 57 | | | 3.3 | Conclusions on Lightweight Profiling | | | | 3.2 | Compensating for Instrumentation Overheads | | | | 27 | Companyating for Instrumentation Orienhands | E 2 | ## **List of Tables** | 1 | MP3D Aggregate Execution Times in Seconds | 3 | |----|--|----| | 2 | Software Instrumentation Based Tools | 9 | | 3 | Summary of Performance Debugging Approaches | 11 | | 4 | CPU Utilizations of the SPECmarks | 19 | | 5 | Reducing Memory Overhead in vpenta | 22 | | 6 | Lines of Source Code vs. Percentage of Total Memory Overhead | 24 | | 7 | Counter Cost Per Execution in CPU Cycles | 40 | | 8 | Counter Increments and Minimum Instrumentation Overheads | 42 | | 9 | Register Scavenging Percentage Overheads | 54 | | 10 | Effect of Instrumentation on Memory System | 55 | | 11 | Possible Effects of Instrumentation | 58 | | 12 | Instrumentation Overheads for Parallel Programs | 61 | | 13 | Timing ANL Macro Synchronization | 70 | | 14 | Outline of CARS Case Study | 89 | | 15 | Summary of PSIM4 Case Study | 94 | | 16 | cshift Performance | 96 | ## List of Figures | 1 | A Typical Shared Memory Multiprocessor | 2 | |----|---|----| | 2 | Creating a Memory Overhead Profile with Mprof | 16 | | 3 | Mprof output for equitott | 18 | | 4 | A Critical Loop in vpenta | 20 | | 5 | Using Explicit Clock Reads with Mprof | 26 | | 6 | Improvement in Memory Operation Coverage | 30 | | 7 | A Program and Its Control Flow Graph | 35 | | 8 | Modifying a Directed Graph So It Has an Undirected Analog | 37 | | 9 | Transformation to Add Node Counter Edges | 41 | | 10 | Finding the "Average" Cost of Instrumenting Independent Edges | 46 | | 11 | A Graph That Defies Heuristics | 47 | | 12 | Applying the Heuristic to a Loop-Free Graph | 48 | | 13 | The Cost of Measuring A Loop | 49 | | 14 | Creating a Memory Overhead Profile with Mtool | 65 | | 15 | Sources of Synchronization Loss | 66 | | 16 | Mtool Summary Window | 74 | | 17 | Mtool Procedure Histogram | 74 | | 18 | Mtool Text and Info Windows | 75 | | 19 | Summary Window for CARS0 | 81 | | 20 | Procedure Histogram for CARS0 | 82 | | 21 | Source Code Window for CARS0 | 83 | | 22 | Summary Window for CARS1 | 84 | | 23 | Summary Window and Procedure Histogram for PCARS0 | 85 | | 24 | Summary Window for PCARS1 | 86 | |----|--|----| | 25 | Procedure Histogram for PCARS1 | 87 | | 26 | Source Code Window for PCARS1 | 87 | | 27 | Creating a Balanced Static Schedule | 88 | | 28 | Summary Window for PCARS.BEST | 89 | | 29 | Summary Window and Histogram for PSIM4.0 | 91 | | 30 | Call Graph Nodes for Looprnt and sprintf | 91 | | 31 | Summary Window and Histogram for PSIM4.1 | 93 | | 32 | Source Code Window for PSIM4.1 | 94 | | 33 | Comparison of nvst Histogram for One and Four Processor Runs | 97 | | 24 | Comparison of Histogram for One and Eight Processor Runs | 98 | ## Chapter 1 #### Introduction The complexity of multiprocessor systems has been increasing more quickly than the sophistication of parallel programming environments. Because of this "software gap," many programmers find it difficult to understand why the achieved performance of their parallel applications is often well below the peak performance of the actual hardware. To make the task of performance debugging manageable, tools are needed that can analyze program behavior and report sources of performance loss. This dissertation describes techniques for building such tools for shared memory multiprocessors. The introductory chapter gives an overview of previous developments in multiprocessor performance debugging and demonstrates why more work is needed. Our claim is that three problems must be addressed to make tools effective. First, a technique is needed that can distinguish time spent computing from time spent waiting on the memory hierarchy or in synchronization. Second, software instrumentation cannot substantially perturb the programs that are being monitored; otherwise the recorded data may be meaningless. Finally, instrumentation can generate almost unlimited data so there is a critical need for interfaces that assist the user in navigating through the mass of data that is collected. #### 1.1 Shared Memory Multiprocessing The focus of this work is on performance debugging applications written for shared memory multiprocessors that provide a global address space. Figure 1 depicts a typical Figure 1: A Typical Shared Memory Multiprocessor system. A number of processors communicate over a shared bus. Each processor has a large multilevel cache to reduce traffic on the bus; the caches are kept consistent via a bus snooping protocol. The figure actually represents the Silicon Graphics (SGI) 380 multiprocessor that will be used in many of the studies later in this dissertation. The advantage of shared memory multiprocessors is that the global address space model reduces the logical complexity of programming. At times, however, the simple model can be deceptive because while memory is logically shared, access time to the memory is not uniform. Real machines have features like per-processor multi-level caches, buffers, complex interconnection networks, and banked memories that dynamically interact to determine memory system performance. In today's NUMA (non-uniform memory access) systems, some memory references hit in local cache and are cheaper than others; and global data references may involve costly accesses across a shared communication medium (bus or interconnection network). For example, the SGI system depicted above has a 14 cycle first-level cache miss penalty while a second level miss stalls the processor for at least 40 cycles. The Stanford DASH machine where we performed the work for the case study of Section 5.2 has a penalty of 28 cycles for a second level cache miss and over 100 cycles when the data must be fetched from a remote cluster. The penalties increase when there is contention. It is also worth noting that the continuing | Machine | Processors | Compute Time | Memory Overhead | |-----------------|------------|--------------|-----------------| | DEC 3100 | 1 | 134 | 47 | | DEC 5000 | 1 | 86 | 30 | | SGI 380 | 1 | 64 | 24 | | ,, | 2 | 64 | 54 | | ,, | 4 | 64 | 115 | | ,, | 8 | 64 | 274 | | DASH | 16 | 64 | 523 | Table 1: MP3D Aggregate Execution Times in Seconds expansion of the gap between processor and memory speeds and the growth in the number of processors in a single multiprocessor will tend to increase the magnitude of miss penalities in the next decade. Furthermore, interactions among the various levels of the hierarchy will become more complex. The problem is most easily understood if we consider a real program. MP3D is one of the Stanford Splash benchmarks [58]. Using techniques that will be described in this dissertation, we executed MP3D on a variety of uniprocessors and multiprocessors and measured both the time processors are actively computing and the time they are stalled waiting for data from the memory hierarchy. The results are reported in Table 1. For multiprocessor runs, the times in the table represent the total over all processors participating in the computation. Memory overhead steadily increases from around 25% for the uniprocessors to about 90% for the 16 processor DASH run. This increase prevents speedup and limits total performance. The point behind this example is that for some programs, ignoring the memory hierarchy can result in serious performance degradation. However, judicious design of parallel tasks and data structures can often reduce the movement of data by keeping it close to the processor where it is accessed. For example, careful restructuring of the MP3D program virtually eliminates growth in memory overhead with increasing numbers of processors [11]. Similarly, in [51] the authors report a three-fold speedup after ¹The times in the table ignore idle time arising from load imbalance, so CPU utilizations for multiprocessor runs are even lower than the table implies. optimizing a sparse
Cholesky factorization algorithm to reduce memory traffic and keep data local to processors. In [17] the authors describe how simple blocking techniques can significantly improve memory hierarchy performance. Two other promising techniques for reducing memory overhead in shared memory multiprocessors are software controlled prefetch and eliminating false sharing. With prefetch, we can issue a non-blocking request for data to be brought nearer to the processor; when the data is actually needed, it can be accessed more quickly. Studies like [47] have shown that software controlled prefetching of data can hide the latency of the memory hierarchy, improving the performance of some applications by a factor of two or more. Finally, several studies have demonstrated that "false" sharing of cache lines is a common source of poor memory system performance that can often be eliminated. False sharing arises when cache lines contain multiple data items while cache coherence is maintained on a per line basis. In the worst case, multiple processors are reading and writing different data items in the same line. Since the coherence protocol works at the line level, it will repeatedly copy the shared line between processors, even though the processors are actually working on independent data items. False sharing can often be eliminated by simple transformations like data replication or padding [15, 25, 62]. Of course, for programmers to apply these performance enhancing transformations, they must know the location and severity of memory bottlenecks in their code. The task of understanding memory overhead is particularly complex because sources of performance loss interact. Often we find a tradeoff between data locality and parallelism: if a task's working set had been loaded into the local cache of processor 1 which is already working on another task while processor 2 is idle, is it better to schedule the task on 2 or will the memory overhead of loading 2's cache dominate any performance improvement? To understand this tradeoff, the programmer needs to have information on both memory and synchronization overhead. #### 1.2 Performance Debugging Tools The previous examples provide a glimpse into the complex process of tuning parallel programs to increase performance. In this section we survey the literature on tools that assist the programmer in this process. We categorize these performance debugging tools according to two fundamental attributes: what they measure and how they measure it. There are literally dozens of tools which together measure hundreds of individual performance characteristics from low level statistics like number of instruction buffer fetches to aggregate metrics like total execution time. Despite the variety of attributes measured, we have found that most tools eventually deliver their measurements in terms of the following execution time taxonomy: - 1. Compute Time: The processor is performing work. - 2. Memory Overhead: The processor is stalled waiting for data or communication. - 3. Synchronization Overhead: The processor is idle waiting for work. - 4. Extra Parallel Work: The processor is performing work not present in the sequential code. The existence of this higher level taxonomy is not surprising because performance tools are structured to deliver information in terms that are useful and intuitive to the programmer. Thus, the execution time taxonomy reflects a common underlying programming model for shared memory multiprocessors. Note, however, the categories in the taxonomy are defined rather broadly so some judgement may be required to classify particular measurements. In the MP3D example above we saw that memory overhead increased with the number of processors involved in the computation. According to this taxonomy, this increase could be viewed as extra parallel work rather than memory overhead. Moreover, we can speak both of extra parallel work with respect to a sequential run of the parallel program and of extra work relative to the best possible sequential implementation of the program. Chapter 4 elaborates on the taxonomy and tries to resolve such ambiguities. Specifically, it suggests using side-by-side profile comparisons to detect both kinds of extra work. A second problem with the categories in the taxonomy is their bias toward CPU bound computation. The taxonomy neglects time spent in operating systems services and I/O; this dissertation concentrates on user level issues. Descriptions of tools directed at systems level bottlenecks can be found in [26, 28, 33, 45, 52]. Despite these shortcomings, we have found the taxonomy useful as a framework for discussing what performance tools measure. As for how the measurements are made, we distinguish three basic approaches: static analysis, simulation, and monitoring instrumentation. While many tools use hybrid implementations that incorporate multiple approaches, nearly all tools seem to fit most naturally into a single category. Below, we classify several recent performance debugging tools. The survey is *not* intended to be complete. It is meant only to give some idea of the current state of the art. Further detail may be found in surveys like [36, 48, 50]. #### 1.2.1 Static Analysis The most extensive academic research on using static analysis to predict the performance of parallel programs was done as part of the effort to develop the Parafrase parallelizing compiler and the Cedar multiprocessor at the University of Illinois. An early performance analysis tool, Tcedar [30] was implemented as a final pass in the compiler to predict the performance of loops on the Cedar system. Tcedar used simple models of instruction latencies and the memory hierarchy to produce estimates of MFLOPS (Millions of Floating Point Operations Per Second) and counts of local and global memory references. In later work, the predictive power of Tcedar was enhanced by exploiting compiler dependence analysis information to estimate how many items will be in cache after a certain number of iterations of a loop. These estimates were then used to derive cache miss rates [18]. An integrated programming environment, Faust [19], was constructed to provide information on estimated MFLOPS, and cache miss rate for each loop. The researchers have continued to enhance the predictive power of their package, calibrating their cache models with empirical data to produce more accurate performance estimates [16]. Referring back to our execution time taxonomy, we find that static analysis has made some progress in predicting both compute time and memory overhead. Significant research has also been done on predicting synchronization overhead. Most of this work applies queuing theoretic models to address the abstract problem of improving task scheduling and load balance. We are not aware of static analysis packages aimed at predicting synchronization overhead for the purpose of performance tuning actual programs. However, even if the Illinois compute time/memory overhead package is extended to handle synchronization, its applicability to performance debugging still seems limited. The problem with static techniques is that they depend on the simple structure of the loops under analysis and use only crude models of the processor and memory architecture. The approximate nature of analytic methods and the increasing complexity of real memory hierarchies prevent static analysis from providing sufficient accuracy to offer a complete performance debugging solution. #### 1.2.2 Simulation Static analysis tends to be fast and somewhat inaccurate. In contrast, simulation is slow but arbitrarily precise. In execution driven simulation, a program is instrumented so that each memory or synchronization operation causes a call to a routine that simulates the effects of the operation and records relevant parameters like bus or network contention, cache miss rates, and memory latency. General purpose simulation environments are described in [9] and [12]. In addition, several simulators have been constructed specifically to help the user to isolate the memory bottlenecks in applications [8, 14, 20, 39]. The simulators are often integrated with visualization tools that help the user to understand a program's memory access patterns and to see which cache locations, network paths, and memory banks are subject to conflicts. The key problem with such simulators is that they normally slow program execution by a factor of 50-1000. They are often impractical to run on full programs, and it is difficult to study memory behavior without perturbing synchronization behavior. In practice, simulation is primarily used for detailed analysis of architectural tradeoffs rather than for performance debugging in real time. #### 1.2.3 Hardware and Software Instrumentation The most widespread approach to performance debugging is to execute a program on an actual machine and monitor its behavior. Monitoring may be accomplished using non-intrusive hardware instrumentation, software instrumentation, or some combination of the two. We begin by briefly describing some important types of hardware instrumentation. More complete discussions may be found in [50, 56, 57]. Hardware monitors are often designed specifically to quantify and isolate sources of memory overhead in shared memory multiprocessors. For bus-based systems, bus activity is monitored to collect idle time, arbitration cycles, and read and write latency [7, 60, 61]. Similarly, cache controllers may be instrumented to record total read and write accesses, miss rates, invalidations, and more detailed information about state transitions [50, 61]. Finally, hardware monitors are often programmable. For example, a monitor may be configured to count cache misses in a certain memory address range or to start/stop a timer when a particular address is observed on the bus [43]. We illustrate the strengths and weaknesses of hardware instrumentation by considering the monitoring
support available in a commercial product, the Cray X-MP. The X-MP provides a set of counters called the Hardware Performance Monitor (HPM). These counters record information like instruction buffer fetches, floating point adds, multiplies, and reciprocals, CPU and I/O memory references, and total cycles. The counters themselves are non-intrusive, but reading and recording their values requires a call to a library routine which accesses the HPM using memory mapped I/O. To address the problem of relating low-level HPM counts back to the source code, Cray provides the Perftrace tool. Perftrace instruments a program to read the HPM on entry to and exit from every procedure, producing statistics on a per routine basis. Hence, while the HPM is itself non-intrusive, substantial overhead can be introduced when short, frequently invoked procedures are instrumented to read the HPM counter values. A second problem with the HPM is it is available only on the X-MP and Y-MP; Cray-2 users do not have hardware support for performance monitoring. Generalizing the lessons of the HPM, we conclude that hardware instrumentation's strength is its ability to measure fine-grained events with minimal perturbation to a program's execution. This advantage may be partially negated by the cost of establishing a correspondence between the low level events and the structure of the executing program. The second lesson we draw from the HPM is that until hardware monitors become widely available, it is important to have other techniques for gathering performance data. Given that static analysis is imprecise, simulation is slow, and hardware instrumentation is often unavailable, it is not surprising that most performance monitoring systems | Tool | Instr | umentation | Memory | Slowdown | |-----------------------|-------|------------|----------|----------| | | Type | Method | Overhead | <u> </u> | | IPS-2 [42] | T | Compiler | No | 1.5 | | "Multiple Views" [32] | T | Library | No | ~1 | | Parasight [3] | Α | Executable | No | | | PIE [34, 55] | Т | Any | No | | | Preface [5] | T | Source | No | ~ 1 | | Quartz [2] | A | Compiler | No | 1.7 | | "Synch-Trace" [13] | Т | Library | No | 1-2 | Table 2: Software Instrumentation Based Tools rely primarily on software instrumentation. While the most frequently used form of software instrumentation is write statements manually inserted by the programmer to print out special purpose information, our focus here is on tools that automatically insert instrumentation. We distinguish two broad classes of software instrumentation: accumulating and tracing. Accumulating instrumentation records an aggregate value like the total number of floating point division operations performed or the total time spent in a procedure. This instrumentation usually updates a global variable each time it is executed, writing the final value of the global variable once when the program exits. In contrast, tracing instrumentation outputs a new trace event (usually time-stamped) each time it is executed. The advantage of tracing is its ability to capture time-dependent relationships among events. Its disadvantage is the overhead of writing and storing potentially huge traces. This tradeoff is explored more fully at the end of Chapter 4. Table 2 provides a partial survey of performance debugging tools that rely on software instrumentation. The survey excludes systems that require special hardware support (like Cray's Perftrace) and the simulation based tools mentioned earlier. The second column in the table refers to the type of instrumentation (Accumulating vs. Tracing). The third column describes the manner in which instrumentation is inserted: Source Level A preprocessor adds monitoring instrumentation to the source code. Compiler Level The compiler automatically inserts monitoring instrumentation. Library Level Standard libraries are replaced with special instrumented libraries. Executable Level The executable program is patched to add instrumentation. The instrumentation method can have some impact on user convenience as it determines whether or not recompilation is necessary. The fourth column of the table refers to the ability of tools to distinguish memory overhead from compute time, and the last column provides information on the ratio of the execution times of instrumented and raw versions of a program. A dashed line in the table indicates that no details about overhead were reported. We note two important trends in the table. First, none of software-based tools distinguishes memory overhead from compute time. Second, several descriptions of tools either ignore instrumentation overhead or report overheads in excess of 50%. The two articles that report negligible instrumentation overhead, Multiple Views and Preface, both add the caveat that overhead is proportional to task granularity and frequency of synchronization. This caveat applies generally to software instrumentation. When the monitoring instrumentation does not directly effect the monitored events and these events occur infrequently, the perturbation introduced by monitoring is typically small and acceptable. For example, for loosely coupled parallel programs with coarse tasks that synchronize infrequently, it is reasonable to generate a time-stamped event on each synchronization object acquisition/release and message send/receive. Examining the trace-based systems in Table 3, we observe that the two tools with the least overhead, Multiple Views and Preface, each instrument only coarse synchronization events. The Synch-Trace study also traces only synchronization events, but one of the monitored programs synchronizes frequently and the instrumentation slows that program by 100%. IPS-2 generates events on procedure entry and exit as well at synchronization points so its overhead depends on the rate at which procedures are called, varying from negligible overhead for programs with large procedures to more than 50% for a recursive sort program. In general, the low overhead of the trace-based systems in Table 3 derives from on the fact that they trace infrequent, coarse-grained events. This assumption does not, however, apply to memory access events. The drawback of software instrumentation is its potential to distort execution behavior so much that the data collected is irrelevant to the performance of the original code. Instrumentation can easily affect memory system performance, for example changing | Technique | Advantages | Drawbacks | |-----------------------------|--------------------------------------|---| | Static Analysis | Fast; Can be implemented in compiler | Limited applicability | | Simulation | Arbitrarily precise | Slow | | Hardware
Instrumentation | Non-intrusive, fine-grained | Difficult to relate hard-
ware events to programmer
level; Not widely available | | Software
Instrumentation | Fast, flexible | Fails to capture memory behavior; Intrusive | Table 3: Summary of Performance Debugging Approaches instruction cache behavior or altering peak data bandwidth requirements. In addition, because instrumentation inevitably alters the timing of the program, it distorts synchronization behavior. Thus, it is not clear that we can trust the data collected by tools that rely on software instrumentation. This problem is explored more fully in Chapter 3. #### 1.3 Scope and Contributions Table 3 summarizes our survey of techniques for gathering performance information. Our goal is to build a performance debugging tool that is fast enough to allow the programmer to experiment with many different program implementations and accurate enough to show him where and how execution time is being spent. Weighing the tradeoffs among the various approaches, it seems that software instrumentation would be ideal if not for its potential intrusiveness and inability to detect memory system overhead. This dissertation offers ways to overcome these two drawbacks. Our approach is to use basic block count profile information both to control intrusiveness and to isolate memory system overhead. Lightweight instrumentation is used to collect selected branch execution counts and more extensive off-line analysis produces a full basic block count and memory overhead profile. (A basic block is a contiguous set of instructions with unique entry and exit points.) Our first step is to instrument a program by placing a counter in front of each basic block. Using a knowledge of instruction latencies and the basic block counts obtained by running the instrumented program, we can build an ideal compute time profile describing how much time the program spent in each basic block. This profile is used both to identify important regions of the program to instrument with performance probes and to insure that the overhead of such probes is kept to acceptable levels (on average less than 10%). Guided by the initial profile information, we instrument a program to collect two kinds of information: actual time spent in selected loops, procedures, and synchronization calls, and basic block counts. Memory losses can be isolated by comparing the actual time measurements to compute time estimates made using the basic block counts under the assumption of an ideal memory system. Synchronization overheads can be identified directly from execution time measurements of synchronization calls. Finally, extra work can be estimated using instruction count information whenever either the user tags instructions as "extra work" or we can recognize instructions as extra work because they occur in parallel control constructs. Thus, by combining the ideal compute time profile derived from basic block counts with an actual user time profile, we can derive integrated information on sources of performance loss. This dissertation demonstrates the effectiveness of an integrated software instrumentation approach. Chapter 2 introduces
a simple tool, Mprof, which isolates memory overhead in sequential programs. Mprof is used to characterize the SPEC benchmark suite. The information from Mprof leads to substantial improvements in memory system performance in three of the benchmarks. Chapter 3 addresses the problem of controlling the overhead of instrumentation. We offer the basic block profile as a powerful tool for controlling perturbation. Suppose, for example, that we are considering adding instrumentation that executes in T cycles to a certain basic block. Multiplying T by the number of times the basic block executes gives an estimate of the overhead that will be introduced by the instrumentation. This estimate allows us to make an informed decision as to whether or not to insert the instrumentation. Chapter 3 exploits this observation to develop a simple algorithm for reduced cost basic block counting. Chapter 4 combines the memory overhead detection technique and low cost instrumentation of the previous two chapters and introduces a new multiprocessor performance debugging tool called Mtool. Mtool augments a program with low overhead instrumentation which perturbs the program's execution as little as possible while generating enough information to isolate memory and synchronization bottlenecks. After running the instrumented version of the parallel program, the programmer can use Mtool's window-based user interface to view compute time, memory, and synchronization bottlenecks at increasing levels of detail from a whole program level down to the level of individual procedures, loops and synchronization objects. Chapter 4 also describes Mtool's attention focusing mechanisms and compares them with other approaches. Finally, Chapter 5 validates our software instrumentation approach, offering several case studies that demonstrate Mtool's effectiveness. Chapter 6 offers conclusions and suggests directions for further research. ## Chapter 2 # Detecting Memory Overhead in Sequential Code This chapter presents a new method for detecting regions of a program where the memory hierarchy is performing poorly. By observing where actual measured execution time differs from the time predicted given an "ideal" memory hierarchy, we can isolate memory system overhead. The chapter consists of four sections. The first shows how to derive an ideal compute time profile using basic block count information and an accurate pipeline model. The second describes Mprof, a tool that isolates memory system overhead at the level of loops and procedures by comparing an ideal compute time profile with actual execution times gathered using pc-sampling. To explore Mprof's strengths and weaknesses, we apply it to the ten SPEC benchmarks. For each SPECmark, we quantify the memory overhead and either modify the code to improve its memory system performance or discuss why the memory overhead is difficult to remove. In several cases, Mprof fails to isolate the exact source of memory system overhead because the coarse resolution of 100HZ pc-sampling precludes accurate measurement of individual procedure execution times. The final two sections address this problem, explaining how to instrument code to collect actual time profiles by explicitly reading high resolution clocks. #### 2.1 Ideal Compute Time Profiles Our algorithm for measuring memory system overhead requires an ideal compute time profile. Obtaining such profiles for pipelined architectures is straightforward. Consider a computer where all instruction scheduling is handled by software (i.e., no hardware interlocks) and where each instruction (including memory access instructions) has a known, fixed execution time. For such a computer, we can determine the execution time of a program given instruction execution counts using the formula: ``` execution time = (# of times i-th instruction executes) * (cycles to execute instruction i). ``` Let us try to apply a similar technique to a RISC architecture. First we divide the program into basic blocks. Since each basic block has a unique entry and exit point, when the entry instruction executes, all other instructions in the basic block will execute. It is possible to identify all basic blocks in most executable programs by examining branch instruction destinations and indirect jump tables¹. After determining the basic blocks, we instrument the executable file by preceding each block with code to increment a counter. Running the instrumented program produces a table of basic block counts. Using the counts and a detailed knowledge of the machine pipeline, we can estimate how long each basic block executes. Our estimates will have two inaccuracies: - 1. Memory access instructions do not execute in constant time. - 2. There may be pipeline stalls between instructions in different basic blocks. The first shortcoming is actually the feature on which our memory bottleneck detection technique is based. We assume all memory accesses take the ideal time (typically the time for a primary cache hit) and when our prediction disagrees with measured execution time we report a loss in the memory system. The second weakness has not been a problem on the MIPS processor where we performed our experiments because its instruction latencies are short so inter-block stalls are rare. If such stalls occur with appreciable frequency, ¹We instrument the executable (object code) rather than the assembly or source code because estimates of basic block execution time can be made much more precisely after the assembler has reordered the instructions into their final schedule. Also, library routines are often available only in object code format. they can be accounted for by instrumenting to collect branch frequencies as well as basic block counts. The branch frequencies tell us how often one basic block precedes another and we can improve our estimate by including stalls between adjacent basic blocks. Thus, we have a technique for estimating the ideal compute time of groups of basic blocks. #### 2.2 Isolating Memory Overheads with Mprof On UNIX systems the prevalent technique for collecting an actual time profile is pc-sampling. The operating system periodically interrupts a program and increments a counter corresponding to the region containing the current program counter (pc). The sampling rate is typically 60-100HZ and the impact of sampling on program performance is small as UNIX is already stopping the process regularly in order to maintain the system software clock. Mprof gathers its actual time profile by using the UNIX pc-sampling facility with one counter for each instruction in the profiled program. Mprof instruments the program to call profil when execution begins and to write the array of sampled counts to a file when the program exits. Mprof's instrumentation is inserted either by augmenting the source code with calls to begin and end profiling or by replacing the standard library start and exit routines with instrumented routines (i.e., linking with a special libcrt0.a as is done in PROF). To run Mprof on a program foo, we execute the steps shown in Figure 2. The first two steps gather the actual time profile as described above. The third step adds basic - 1. Add pc-sampling instrumentation to create foo.sample - 2. Execute foo.sample to obtain an actual time profile. - 3. Instrument foo.sample with basic block counters to create foo.count. - 4. Execute foo.count to obtain a basic block count profile. - 5. Run Mprof to correlate the two profiles and produce a memory overhead profile. Figure 2: Creating a Memory Overhead Profile with Mprof block counting instrumentation. On MIPS-processor based systems, the PIXIE profiler (provided with the system by MIPS) will accomplish this step by instrumenting the executable. The final step isolates memory overhead by correlating the actual execution time and basic block count profiles. Note the Mprof sequence involves running foo twice, once to gather each profile. One might consider collecting both the actual time profile and the basic block count profile in a single execution of the program (i.e., skipping step 2). The problem with accumulating both profiles simultaneously is that the actual time profile will include the time spent executing the basic block counting instrumentation. To recover an actual time profile for the raw program, we must factor out the effects of the counter instrumentation. Since Mprof is intended for use with sequential programs, it can avoid the complexity of compensating for counter instrumentation by collecting its profiles in two separate runs that are assumed to be comparable. However, in a parallel programming environment, the problem of simultaneously collecting profiles must be addressed because two runs of a program on a single input may not be directly comparable; the issue is discussed at length in Chapter 3. Given basic block count and pc-sample profiles, for any group of basic blocks in the program Mprof can compute three values: ``` Compute Time = \sum_{\text{basic blocks } b} (# times b entered) * (b's ideal compute time) Actual Time = \sum_{\text{instructions } i} (pc-sampled time for i) ``` Memory Overhead = Actual Time - Compute Time The final equation is our definition of memory overhead. Note, this definition does not refer to the cause of the memory overhead: it may be cache interference, TLB misses, bus contention, write buffer stalls, etc. However, we have found that isolating and quantifying memory system effects at the loop and procedure level often allows a trained programmer to deduce why the overhead is arising. To support this claim, we present and analyze the Mprof memory overhead profile for each benchmark in the SPEC suite. Mprof produces a profile by using the equations above to derive memory overhead for the whole program and for each procedure within the program. If actual time for a procedure is less than 0.5 seconds, Mprof ignores the procedure as pc-sampling at 100HZ seems accurate to
about 0.1 seconds and Mprof | CI O Oumzanon 11.070 (Aci | CI O Otthization 11.0% (Actual Thine 33.1 sec. 13 Compare Thine 42.4) | | | | | | | |---------------------------|---|---------------|------|------|--------------|------|--| | PROCEDURE NAME | % | % Actual Time | | | Time in Sec. | | | | | Net | Mem | Com | Mem | Com | Util | | | cmppt | 85.4 | 18.7 | 66.7 | 10.3 | 36.7 | 78.0 | | | Loop from 43 to 57 | 78.4 | 13.7 | 64.7 | 7.5 | 35.6 | 82.5 | | | _doprnt | 3.6 | 1.3 | 2.3 | 0.7 | 1.2 | 63.3 | | | Loop from 301 to 991 | 2.0 | 0.4 | 1.6 | 0.2 | 0.9 | 78.0 | | | Loop from 301 to 991 | 2.0 | 0.5 | 1.6 | 0.3 | 0.9 | 76.3 | | | Loop from 974 to 978 | 0.8 | 0.4 | 0.3 | 0.2 | 0.2 | 42.4 | | CPU Utilization 77.0% (Actual Time 55.1 sec. vs Compute Time 42.4) Figure 3: Mprof output for eqntott is designed to avoid reporting spurious memory overheads². Mprof sorts procedures in decreasing order of memory overhead, selecting those procedures that account for 97% of all memory overhead for further analysis. For each selected procedure, Mprof identifies loops in the control flow graph, and computes memory overhead for each loop in the procedure. The line number information in the executable is then used to relate the compute time and memory overhead information for the loops and procedures in the object code back to the source code. A sample Mprof output file for the equipolate program from the SPECmarks is shown in Figure 3. The top line of the figure gives a whole program profile summary. The CPU utilization metric is defined as: ## Compute Time + Memory Overhead We find that equitott had a CPU utilization of 77%. The profile provides data on the memory overhead and ideal compute time for various procedures and loops, both as a percentage of total execution time and as absolute time in seconds. Procedures are listed in the profile in decreasing order of memory overhead to highlight memory bottlenecks. The first entry tells us that 18.7% of execution time was spent waiting on the memory hierarchy in the cmppt procedure; memory overhead in the loop of lines 43 to 57 in this ²The accuracy of pc-sampling depends on the arrival of the sampling interrupt being uncorrelated with the program execution. This lack of correlation is difficult to guarantee, so it is hard to construct a reliable general bound on the accuracy of pc-sampling. Extensive testing has shown the 0.1 second figure to be a lower bound for our programs on UNIX systems. | Program | CPU | |-----------|--------------| | Name | Util. | | matrix300 | 25.5 | | dnasa7 | 30.9 | | spice2g6 | 46.3 | | tomcatv | 48.0 | | gcc (ccl) | 51.1 | | xlisp | 76.3 | | eqntott | 77. 0 | | doduc | 77.3 | | fpppp | 79.5 | | espresso | 91.8 | Table 4: CPU Utilizations of the SPECmarks procedure accounts for 13.7% of all program execution time. When entries in the table refer to loops, the level of indentation of the word "Loop" corresponds to nesting depth. Appendix A gives full MPROF listings for each of the SPECmarks when compiled with O2 optimization on an SGI 4D/380 running IRIX 4.0. The SGI 4D/380 has a two level cache: the primary cache is 64KB direct-mapped with 16 byte lines and the secondary cache is 256KB, direct-mapped, with 64 byte lines. Table 4 summarizes the CPU utilizations for the SPECmarks. Examining the table, we find that half the programs have better than 75% CPU utilization; the five remaining codes spend 50% to 75% of their execution time waiting on the memory hierarchy. For three of these five programs, matrix300, tomcatv, and nasa7, Mprof highlights loops where memory performance enhancing transformations are relatively straightforward to apply. In the remaining two cases, spice and gcc, reducing memory overhead seems more challenging. Matrix300 claims the dubious honor of worst sustained CPU utilization among the SPECmarks. The program executes a series of double precision 300x300 matrix multiplies with only 26% CPU utilization. This performance is particularly disappointing because matrix multiply involves $O(n^3)$ operations (including $O(n^3)$ memory references) but only $O(n^2)$ actual operands. Thus, one would expect significant data reuse and good performance for processors with cache. However, since the SGI machine's cache is too ``` DO 4 J = 2,JU-JL JX = JU-J DO 15 K = KL,KU F(JX,K,1) = F(JX,K,1) - X(JX,K)*F(JX+1,K,1) - Y(JX,K)*F(JX+2,K,1) F(JX,K,2) = F(JX,K,2) - X(JX,K)*F(JX+1,K,2) - Y(JX,K)*F(JX+2,K,2) F(JX,K,3) = F(JX,K,3) - X(JX,K)*F(JX+1,K,3) - Y(JX,K)*F(JX+2,K,3) CONTINUE 4 CONTINUE ``` Figure 4: A Critical Loop in vpenta small to store the full matrices that are being multiplied, the reuse can only be utilized if we block the computation. A careful study of the issues involved in optimizing matrix multiply for direct mapped caches can be found in [31]. In general, manufacturers or third-party vendors usually supply optimized BLAS3 library implementations of basic linear algebra routines that have been blocked to take advantage of machine-specific memory hierarchy characteristics. Using such a routine optimized for the SGI memory hierarchy reduces total execution time from the 338 seconds of the raw SPECmark to about 48 seconds, with CPU utilization climbing from 26% to 83%³. The second worst CPU utilization is the 31% of the nasa7 benchmark. This program consists of seven critical subroutines of importance to NASA. For the sake of brevity, we focus only on the worst of the subroutines, vpenta, which is responsible for 26% of the program's execution time and has only 12.5% CPU utilization. The Mprof profile highlights two inner loops as critical to vpenta's performance. The simpler of the loops, shown in Figure 4, executes for 94 total seconds, while its ideal compute time is only 11 seconds. The problem is interfence in the SGI system's direct mapped cache. The first level cache is 64KB direct-mapped, so there is a conflict between two addresses whenever: ³The improved execution time is extrapolated from the time to perform one C = A * B operation with the blocked code. The actual matrix 300 program performs 8 different multiplies involving various transposes of A, B, and C. $$(Address 1) mod(65536) = (Address 2) mod(65536)$$ The array F consists of 8 byte wide doubles and has dimension F(128.128.3). Since Fortran arrays are stored column major, if we take addr0 to be the address of F(0.0.0), then the byte address of F(i,j,k) is given by $$addr0 + 8 * (i + 128 * j + 128 * 128 * k).$$ But this means that accesses to elements F(i,j,s) and F(i,j,t) will interfere with each other for any s and t because: ``` (Address of F(i,j,s))mod(65536) = (addr0 + 8*(i + 128*j + 128*128*s)) \text{mod}(65536) = \\ (addr0 + 8*(i + 128*j)) \text{mod}(65536). ``` That is, the location in the cache of F(i,j,s) is independent of s. This cache interference problem can be eliminated by laying out the F array with the 3-element column as the first dimension: F(3, 128, 128). There remains, however, a second problem with the loop. The accesses to the X and Y array are not unit stride because the inner loop index K does not refer to the first column of these arrays. The non-unit stride is undesirable because it does not exploit the spatial locality in the second level cache, which brings in eight contiguous doublewords on a miss. We can improve the access pattern either by switching the nesting of the J and K loops or by changing the layout of the Xand Γ arrays. We chose to alter the layout of the arrays because swapping the J and Kdimensions results in stride one access in all the loops that frequently touch the X, Y, and F arrays. Making these data layout changes required less than 10 minutes. Table 5 shows the performance improvement of the new version of vpenta. Compute time is reduced by about 20% because restructuring the data replaces non-unit stride array accesses with unit-stride accesses whose addresses can be computed with fewer instructions. Memory overhead is reduced by a factor of seven and the execution time of vpenta is improved four-fold. The next program we consider is spice with 46% CPU utilization. Mprof localizes the memory system overhead to two procedures, dcdcmp and dcsol, which together account for over 70% of the memory overhead in the program. The dcdcmp procedure | | Util | Compute | Memory | |-------------|------|---------|--------| | vpenta.orig | 12.6 | 35.8 | 248.9 | | vpenta.new | 52.7 | 29.8 | 33.2 | Table 5: Reducing Memory Overhead in vpenta performs a sparse LU decomposition with partial pivoting and fill-in control. The routine has 44% CPU utilization. It is unlikely that simple transformations can improve the performance of this routine, because the pivoting operation involves a row interchange at each step. This interchange can substantially alter the structure of the matrix, so standard techniques for exploiting locality in sparse matrix factorization are not directly applicable. The desol procedure uses the LU decomposition computed by dedemp to solve a system using forward and back substitution. Mprof tells us that memory overhead in desol is responsible for 7% of whole program execution time and the procedure has 31% CPU utilization. Again, however, this poor memory hierarchy performance is difficult to avoid; there is little reuse of data in the forward and back solve algorithm. For the spice program, Mprof succeeds in isolating and quantifying the memory system effects, but achieving better memory system performance would require fundamentally altering the sparse matrix algorithms used by the program. In contrast, improving on the 48% CPU utilization of tomcatv is simple. Mprof highlights a single twenty four line loop as the source of most of the memory system overhead. Examining the source code, we find the loop makes stride one access to the elements of two arrays X and Y. In fact, Y(i,j) is read every time X(i,j) is read. Because the
accesses are stride one and the CPU utilization is poor, our hypothesis is that the arrays have been stored in such a way that X(i,j) often conflicts with Y(i,j). We check this hypothesis by changing the layout of Y: DIMENSION $X(N,N), Y(N,N) \Longrightarrow DIMENSION X(N,N), Y(N+7,N)$. Modifying the first dimension of Y alters the relative mapping of Y and Y which should decrease cache interference between the arrays. Running the modified code, we find compute time is unchanged while total execution time is improved by roughly a third from 172 seconds to 123 seconds. Mprof has highlighted memory overhead that was easily reduced. The final SPECmark with poor memory behavior is gcc with 51% CPU utilization. Examining the raw data in Appendix A, it is apparent that Mprof attributes only 21% of total program time to memory overhead in particular procedures. An additional 30% of execution time is reported as memory overhead, but the constraint that pc-sampled procedure times are accurate only when they exceed 0.5 seconds prevents Mprof from isolating which specific procedures account for this overhead. The next section addresses this problem, discussing techniques for using high resolution clocks to gather finer grained actual time profile information. The remaining five SPECmarks all have CPU utilizations of 75% or better. For these programs, even a factor of two reduction in memory overhead will improve whole program performance by less than 13%. Thus, the programmer's effort is probably better expended in trying to make actual computation more efficient. At the end of Appendix A, we explore this hypothesis by examining the Mprof profile of each of the five programs that spend less than 25% of execution time waiting on the memory hierarchy. For each program, we give a qualitative assessment of the amount of effort required to reduce this overhead. In summary, this section offered a tool, Mprof, which isolates memory overhead by comparing ideal and actual execution times. Applying Mprof to the SPECmarks on a single processor SGI system, we found five of the benchmarks have 75% or better CPU utilization, three benchmarks have memory overheads that can be easily reduced, and two programs have significant memory overhead that is either inherent in the algorithms or difficult to pinpoint. #### 2.3 Better Clock Resolution Table 6 provides data on the total number of lines in the source code associated with the memory overheads that Mprof isolated. The entries in the table were computed from the | Program | CPU | Total | # of | # of Source Lines | | | |-----------|-------|-------|-----------|-------------------|------|--| | Name | Util. | Lines | 50% | 75% | 90% | | | matrix300 | 25.5 | 439 | 2 | 2 | 2 | | | dnasa7 | 30.9 | 1105 | 17 | 28 | 46 | | | spice2g6 | 46.3 | 18411 | 27 | 69 | 613 | | | tomcatv | 48.0 | 198 | 25 | 29 | 39 | | | gcc (ccl) | 51.1 | 54182 | | _ | | | | xlisp | 76.3 | 7413 | 78 | 168 | 317 | | | eqntott | 77.0 | 2763 | 15 | 26 | _ | | | doduc | 77.3 | 5334 | 413 | 1538 | | | | fpppp | 79.5 | 2718 | 411 | 1109 | 1690 | | | espresso | 91.8 | 46498 | | | | | Table 6: Lines of Source Code vs. Percentage of Total Memory Overhead Mprof profiles by associating a memory overhead per line, # Overhead in Seconds In Loop or Procedure # of Lines in Loop or Procedure with each item in the profile, sorting by memory overhead per line, and selecting those loops and procedures that account for the first 50%, 75% and 90% of all memory overhead. Missing entries in the table correspond to programs where Mprof failed to isolate a certain percentage of memory overhead: Some procedures were ignored because the timing resolution of pc-sampling is limited. For gcc and espresso, Mprof attributes less than half of all memory overhead to specific procedures. On the other hand, for each of the four loop-intensive scientific programs, Mprof localizes at least half of the memory overhead to 27 or fewer lines of source code. In general, the straightforward Mprof implementation based on pc-sampling is accurate in pinpointing memory overhead in scientific code, but its effectiveness is more limited in general purpose modular code which is broken into many short procedures. Ideally, Mprof would accurately measure actual aggregate execution time for each memory access instruction (e.g. load or store) in the executable program. Then, memory overhead could be isolated at the level of the particular instruction that caused it. This ideal measurement scheme is difficult to achieve in practice. The missing entries in Table 6 show that pc-sampling is already too crude to accurately measure the time spent in many procedures; much greater resolution would be needed to time individual memory access instructions. One alternative that offers better resolution is hardware clocks. We categorize hardware clocks by their accuracy and the overhead involved in accessing them. Some processors like the CRAY, HP Precision, IBM RS6000, and MIPS R4000 provide a high resolution cycle counting register directly accessible to the processor so clock accuracy is excellent and overhead is small. Commonly, however, a relatively high resolution clock is available, but it requires more extensive overhead to access. For example, SGI multiprocessors include a 16MHz cycle counter on the Ethernet/IO board. The clock is directly addressable by user processes, but reading it involves going up the memory hierarchy and over the shared bus. For a global clock, this overhead is difficult to avoid because a value that changes 16 million times per second cannot be kept in cache. Let us consider how we can use high resolution timers to isolate memory bottlenecks. We call a set of instructions in which we can identify all entry and exit points a measurable object or *m-object*. The object is measurable because we can place start timer and stop timer calls at the entry and exit points to measure the time spent in the object. For example, we can time a procedure by placing a *start_timer* call at the top of the procedure and *stop_timer* calls before every return statement. Similarly, we can time a loop by placing a *start_timer* above the top of the loop and a *stop_timer* below the bottom of the loop. We say an m-object is *timable* if we can instrument the program to measure the time spent within the object. A timable object must satisfy two criteria: - The total time spent within the object substantially exceeds timer granularity. - The perturbation introduced by reading the clock is acceptably small. Perturbation has two aspects. To avoid changing memory performance, we require that the number of memory operations performed by the m-object substantially exceed the number performed in a clock timer call. In addition, to avoid appreciably slowing the program down, we require that the time spent in the m-object is much greater than the time to make a clock call. - 1. Instrument foo with basic block counters and execute it to gather a profile. - 2. Use the profile to select those basic blocks responsible for 98% of all memory operations. - 3. For each selected basic block, select the loops (if any) and procedure that contain the block. - 4. Eliminate any selected m-objects that are not timable. - 5. For each selected basic block, select the smallest remaining estimable mobject. Instrument to time all selected mobjects. - 6. Run the instrumented code and correlate the estimated and actual time profiles to isolate memory overheads. Figure 5: Using Explicit Clock Reads with Mprof Using the above criteria, we can identify regions of the program whose actual execution times can be measured. These execution times include, however, both the work done in an m-object proper and the work done on behalf of the object by any procedures that it calls. In contrast, the technique for estimating ideal compute time described in Section 2.1 calculates only the work done in a basic block; it ignores ideal compute time spent in procedure calls. Furthermore, while we can estimate the total compute time spent in a procedure q, we cannot necessarily determine the compute time spent in q on behalf of a particular caller. Thus, we cannot always estimate the time spent in and on behalf of an m-object that calls q. We will say that the m-objects whose execution time can be accurately predicted by basic-block counting techniques are *estimable*. We can isolate a memory bottleneck whenever an m-object is both timable and estimable. Figure 5 describes an implementation of Mprof that gathers actual time information using explicit clock reads instead of pc-sampling. The first three steps utilize an initial basic block count profile to identify a set of potential m-objects. Step 4 is implemented by using the basic block count profile to verify the timability of each m-object. For each m-object, we derive an ideal compute time that provides a lower bound on the actual execution time of this m-object. The lower bound allows us to check that the clock resolution is adequate to accurately measure the time spent in the m-object. To check the second aspect of timability, namely perturbation, we use the basic block count information to estimate the overhead introduced by a timer: (overhead for timer instrumentation) * (# of times the m-object is entered) If the overhead exceeds a specified bound, the m-object is rejected as untimable. Implementing the estimability check of Step 5 is more complex. If the m-object does not contain any procedure calls, it is immediately estimable. If it does make calls, the simplest approach is to place timers around any calls and subtract off the time spent in them. This approach is not always applicable, however, as the overhead of reading the clock can be substantial compared to the time spent in the call. For example, the absolute value library routine fabs on the SGI machine executes in about 10 cycles while the overhead of reading the off-processor hardware cycle counter
twice to time the fabs call is around 60 cycles. This six-fold slowdown seems unacceptable. The simplest alternative to timing off the effect of calls is verifying estimability using information about the structure of a program's call graph. In a call graph, nodes represent procedures and there is a directed edge from node v to node w if procedure v calls w during the execution of the program. The call graph has a distinguished node, the root, which is the procedure where execution begins. We say a node v dominates w if every path through the graph from the root to w passes through v. A useful observation about the call graph is that a node is estimable if it dominates all of its descendants. Intuitively, if a node v dominates w then all the work in w is done on behalf of v. Hence, if a node dominates all of its children, then the estimated time for that node and its descendants is just the sum of each of their estimated times, ignoring procedure calls. Using a simple depth first traversal, it is straightforward to check that a node in the call graph dominates all of its descendants. It is easy, therefore, to verify that the procedure corresponding to the node is estimable. However, because many procedures have multiple callers, many nodes do not dominate all of their descendants and this estimability check will fail. When the check does fail, we must apply other techniques to verify that average ideal compute time per call from an m-object to a procedure p is accurately approximated by the average ideal compute time for p. For example, many scientific library routines are simple, loop-free leaf procedures that always follow the same execution path. Their estimated execution times are consequently constant. We can often identify such procedures by checking that they meet two conditions: - 1. The procedure is loop-free and call-free. - 2. The average time per call as determined by basic block counts is equal to the maximum or minimum possible time per call. The first condition implies the procedure is estimable and that we can run shortest and longest path algorithms on the control flow graph of the procedure to bound its execution time. Using these bounds, we can check the second condition which implies that the execution time per call is constant because average equals extremum. This test finds that such common library calls as sqrt and exp have constant execution times when called in the Perfect Club benchmarks. A final heuristic that is often useful when we can neither time off the effects of a procedure call, nor prove that it is safe to use average time per call, is to check whether the error introduced by using average time per call is small. If an m-object v calls p and (avg. time per call to p)*(# of calls from v to p) \ll time spent in v then the error introduced by the average time approximation should be negligible. Of course, under pathological conditions when the variance in execution time of p is large and correlated with the call site, this approximation can fail, so Mprof must issue a warning when it is used. An alternative approach to avoiding problems with estimability is to use special basic block counting instrumentation to accumulate counts on a per call site basis for selected procedures. One obvious method is linkage tailoring to create unique copies of a procedure body for particular call sites. A second approach is to use instrumentation that increments call site specific counters. For example, if accesses to counters are implemented using indirection off a base register and the value of the base register does not change within the called procedure, then the caller to the procedure can alter the base register to point to a set of call site specific counters. Thus, Mprof can choose from a wide variety of techniques to enforce the estimability condition in Step 5 of our algorithm. Once Mprof identifies timable, estimable m-objects, it can instrument them with timers and collect a high resolution actual time profile. An early implementation of Mprof that used explicit timer reads is described in some detail in [21]. Because no hardware clock was available, that system used a low-precision, low-overhead software clock. Despite this limitation, experience with the system demonstrated that the initial basic block count profile nearly always provides enough information for simple heuristics to automatically select a reasonable set of m-objects for low overhead instrumentation. In the cases where the heuristics fail, the user was given the option to override them. # 2.4 Effectiveness of High Resolution Clocks We have just described a method for collecting actual time profile data using explicit timer calls rather than pc-sampling. The natural question is: How much is gained by using the higher resolution clock? Ideally, we would like to quantitatively contrast the precision with which the two profiling techniques isolate memory overhead. In particular, we would like to compare the number of lines of source code associated with 90% of memory overhead in Mprof profiles generated using each of the actual timing methods. We cannot address this question directly because Mtool has yet to be ported to a system with a high resolution, low overhead timer. Instead, we estimate how much a good clock will improve Mprof's ability to isolate memory overhead to the level of individual procedures. Examining Table 6 we find that for four of the ten SPECmarks, Mprof could not identify specific procedures that collectively accounted for at least 90% of the program's net memory overhead. The pc-sampled profile was too crude to measure the actual execution times of certain procedures that involve non-negligible memory overhead. We now estimate the extent to which a high resolution timer could effectively measure the actual times spent in the missing procedures. More concretely, we consider an on-processor free running cycle counter with single cycle resolution and single cycle access time. Using this counter, we can time a procedure with about 10 cycles of overhead by reading the counter on procedure entry and exit and updating in memory a running tally of aggregate time spent in the procedure. We assume Mprof will enforce a heuristic that uses explicit clock reads to time a procedure only if the average execution time of the Figure 6: Improvement in Memory Operation Coverage procedure is at least 100 cycles (so overhead is at most 10%). Figure 6 plots the percentage of dynamically executed memory operations that will be measured in specific procedures with pc-sampling alone and with pc-sampling supplemented by high-resolution timers. While memory operation coverage does not correspond exactly to memory overhead coverage, it still provides a useful approximation. For gcc, the explicit timers increase memory operation coverage from 56% to 78% while for espresso the coverage is improved from 84% to 94%. For the remaining two programs, equtott and doduc, explicit clocks reads bring memory operations coverage to nearly 100%. Not only can high-resolution timers be used to measure actual times in procedures, but they may also be useful for decreasing the granularity of m-objects from full procedures and loops to smaller groups of basic blocks. However, reporting overhead results at this level is problematic for two reasons: 1. In the best case, Mprof would separately time each basic block; however, realistically timer overhead would be prohibitive for many programs where basic blocks are 5-10 instructions. Instead, Mprof would need heuristics that start with each basic block in a procedure as a distinct m-object and then coalesce adjacent pairs of m-objects until a set of timable m-objects is obtained. 2. While loops and procedures tend to correspond to objects in the source language, today's optimizing compilers often produce basic blocks that do not correspond to any obvious set of lines in the source code. Thus, it is often hard to relate fine-grained profile information to a user's code. While these two difficulties are challenging, we believe they can be overcome. For example, simple heuristics that favor small loops and procedures as m-objects and split long basic blocks into groups of smaller m-objects will partially solve the first problem. And, good symbol table support for optimized code should enable us to overcome the problem of relating basic block level information to user code. In any event, as Figure 6 shows high resolution timers will certainly be helpful for procedure level profiling. # Chapter 3 # Reduced Cost Basic Block Counting The previous chapter showed how Mprof can isolate memory overhead by comparing actual execution and ideal compute time profiles. Recall that the Mprof implementation gathers the two profiles in separate runs to avoid the complexity of accounting for effects the basic block counting instrumentation has on actual execution time. However, as mentioned earlier, the validity of this two run approach depends upon the assumption that multiple runs of a sequential program on the same input are directly comparable. This assumption may not hold for parallel programs. For example, two runs of a parallel search program may draw tasks from a queue in a slightly different order, resulting in traversals of vastly different portions of the search space. Without information from the programmer, an automatic tool must make the conservative assumption that two runs of the same parallel program on the same input are not be directly comparable. Thus, in a multiprocessor environment, if we hope to isolate memory overhead by comparing ideal and actual execution time, we must gather both profiles in a single run. But to use a single run approach, we must solve the problem of accounting for the effects of the basic block counting instrumentation on the program's actual time profile. In general, the problem of compensating for perturbation introduced by software instrumentation is virtually
intractable for parallel programs (consider the aforementioned search program). The obvious goal is to add as little instrumentation overhead as possible. The first part of the chapter focuses on the problem of reducing the overhead of gathering basic block counts. A technique is described for augmenting a program with lightweight instrumentation to collect a basic block count profile. The lightweight instrumentation increasing the execution time of sequential programs by 1-20% as compared with the 4-200% increases experienced when instrumenting code with the MIPS execution profiler PIXIE. The technique identifies independent control flow paths, uses an initial profile to estimate the cost of instrumenting each of the independent paths, and then selects a low cost set of independent paths for actual instrumentation. At the end of the chapter, we examine the effects of the same lightweight instrumentation on parallel programs. The impact of the instrumentation is similar to that for sequential programs slowing execution by 5 to 22%. ## 3.1 Controlling Counter Overhead Interest in fine grained execution profiles that include basic block count and branch frequency information is growing. For example, optimizing compilers can make use of such information to enhance register allocation, improve instruction scheduling, and restructure for better instruction cache behavior [41, 46, 49, 53]. To some extent the utility of both profile driven optimizing compilers and our memory overhead detection technique depends on the overhead involved in collecting execution profiles. If for instance, one could collect a profile with only a 1-5% increase in execution time, it might be reasonable to leave profiling enabled at all times. One could then accumulate execution profiles periodically recompiling to reflect the current usage of a program. We investigate possible approaches to limiting counter overhead below. Previous work on reducing counter overhead has exploited two observations: - 1. If we consider the flow of control of a procedure, it is only necessary to place counters on independent control paths. Dependent counts can be recovered in a post-processing phase [27, 54]. - 2. Loops include a built-in counter, the loop index, whose value can be recorded on loop exit thus avoiding the overhead of counting the individual loop iterations [54]. In the 1970's, Knuth exploited the first observation by noting that with minor modifications, the counts on a procedure's control flow graph satisfy Kirchoff's laws, and thus the theorems and algorithms associated with these laws can be applied to inexpensively identify independent control paths and accomplish the post-processing. Our work expands on Knuth's observation by using profile information about the execution frequency of each independent control path and knowledge about counter cost to find a minimum cost set of counters. The technique is explained in detail in Section 3.1.1. A similar extension of Knuth's algorithm is used in [4] to select independent control paths for instrumentation with counters. However, in [4] the induction variable optimization described in [54] is not exploited, and little attempt is made to limit the number of instructions used to implement the counters. Thus, the paper does not provide data on the minimum run-time overhead required to collect an execution profile. In particular, the overheads reported here are typically a factor of two lower than those in [4]. This section offers a comprehensive study of run-time overhead, assessing the relative importance of independent control paths, induction variable recognition, and low-cost counter sequences to overall instrumentation overhead. Following the review of Knuth's algorithm in Section 3.1.1, we describe in Section 3.1.2 the various type of counters with which programs can be instrumented: branch taken/fall through counters, basic block counters, and induction variable edge counters. Section 3.1.3 reports the minimum overhead we must incur on a MIPS processor when using these counters to record execution profiles for programs in the SPEC [59] and Stanford SPLASH [58] benchmark suites. These overheads are derived by using an execution profile to select the cheapest set of edges to instrument. Our basic conclusion is that the minimum overheads for these programs range from 1-20% with median overhead around 5.0%. Section 3.1.4 examines how closely we can approach these ideal overheads using simple heuristics to choose which edges to instrument. The results with the heuristics are within a factor of two of those achieved when actual profiles were used to select the best set of edges to instrument and range from 1-40% with median overhead 9%. The suboptimality of the heuristics is not surprising, as a heuristic that could select a minimum cost set of labels to measure would be tantamount to a heuristic that a priori identifies the most frequently executed paths in a program. Section 3.2 shows that for sequential programs we can compensate for the effects of basic block counting instrumentation by subtracting out the ideal compute time spent executing instrumentation instructions. Finally, Section 3.3 offers a summary and conclusions about controlling basic block counting overhead in sequential code. ## 3.1.1 Minimum Overhead Labelling Algorithm We open this section with an example that illustrates how instrumenting independent control paths and recognizing induction variables can substantially reduce the cost of profiling. The latter part of the section provides the formal algorithm for determining a minimum cost labelling. The technique is actually just a straightforward application of Kirchoff's first law. Consider the Fortran subroutine and corresponding control flow graph in Figure 7. In the graph, there is a node for each basic block and edges represent the flow of control. Nodes are labelled with basic block counts and edge labels represent the number of times a path is traversed during the execution of the program. After adding a dummy edge (in dashes) from the Return node to the Start node and labelling it with the number of times the procedure is called, the labels on each node and its incident edges must satisfy: Figure 7: A Program and Its Control Flow Graph Basic Block Count = # of Node Entrances = # of Node Exits. The basic idea behind minimum cost counting is that if we ignore the directions on the edges in the control flow graph and eliminate any spanning tree, the remaining edge labels are independent and they fully determine all the edge labels in the graph. Hence, by labelling each edge with the cost to measure it, namely (# of times edge is traversed * cost to measure one traversal), and then eliminating the maximum cost spanning tree, we can find the lowest cost set of edges to measure. In Figure 7, each node has a corresponding (node designator, basic block counts) pair in its upper left corner and edge traversal counts are enclosed in square braces next to the edges. The labels assume that FOO is called twice, once with I=25 and once with I=100, and that every A(I) is non-zero. If we assume also that all counters cost 1 instruction, then we can find a minimum cost edge labelling by eliminating a maximum weight spanning tree like edges $\{(b, c), (c, \epsilon), (d, \epsilon), (\epsilon, f), (f, a)\}$ and measuring the remaining edges $\{(a, b), (b, d), (\epsilon, b), (a, f)\}$ for a total measurement cost of 125. Note, if we ignored edge weights when choosing independent edges to measure, we could easily choose a set that includes (b, c) rather than (b, d) increasing our measurement cost from 125 to 250. By observing that the loop induction variable I records the numbers of times the edge (ϵ, b) is traversed, we can reduce the cost of measuring that edge from 123 to 2 (because the loop is exited twice). The minimum cost labelling is then 4 versus 129 if we had chosen (b, c) instead of (b, d) and 379 if we had placed a counter on every basic block. Thus, we minimize basic block counting overhead by first recognizing induction variables and then using our profile information to select a minimum cost labelling. More formally, the condition that Basic Block Count = # of Node Entrances = # of Node Exits means that our graph satisfies Kirchoff's first law. However, the standard algorithms associated with Kirchoff's law are designed for undirected graphs. We need to modify our directed graph so it will have an obvious undirected analog. That is, there should be a simple mapping between edges in our directed graph and edges in an undirected graph. To satisfy this condition we eliminate self-loops and loops between adjacent nodes. The method is stated below and illustrated in Figure 8. - 1. A self-loop is a node v with an edge (v, v). We eliminate it by deleting the edge (v, v) and then adding nodes w and x and edges (v, w), (w, x) and (x, v). - A loop between a pair of adjacent nodes v and w is a pair of edges (v, w) and (w, v). We eliminate the loop by deleting (w, v) and then adding a new node x and edges (w, x) and (x, v). Figure 8: Modifying a Directed Graph So It Has an Undirected Analog After making these modifications (and assuming edges have already been added from exit nodes to the start node), we can use the results below from the Kirchoff's law literature¹. #### Minimization Lemma For a labelled, connected, undirected graph G with V nodes and E edges, - 1. At least E N 1 edge labels are required to uniquely determine labels for all edges in the graph. - 2. A set of E N 1 edge labels uniquely determines labels for all edges in the graph if and only if the remaining N 1 edges form a spanning tree. Given this lemma, we need an algorithm that reconstructs the labels of all edges in a graph from the labels on all edges except those that form a spanning tree. The algorithm below performs this task given edge counts for all edges except those in a spanning tree S. ¹The notation
and discussion below is taken from [27]. Proofs may be found there. ### Labelling Algorithm - 1. Set the labels of all edges in S to 0. - 2. For each edge ϵ that is not in S, there is a unique cycle in G (called a fundamental cycle) made up of ϵ and edges from S. Traverse the cycle clockwise, edge by edge. If an edge is in S and the direction of traversal matches the direction of the edge, add the label of ϵ to the label of the edge, otherwise subtract ϵ 's label. An example should clarify the statement of the algorithm. Consider again the labelled flow graph in the figure and take the same maximum cost spanning tree as before: $\{(b, c), (c, \epsilon), (d, \epsilon), (\epsilon, f), (f, a)\}$. To execute step two of the algorithm for the non-spanning tree edge (a, b), we traverse its fundamental cycle adding its label (2) as we go: Traverse (b, c) and add 2 to its label. Traverse (c, ϵ) and add 2 to its label. Traverse (ϵ, f) and add 2 to its label. Traverse (f, a) and add -2 to its label. Repeating this process for the other non-spanning tree edges will produce correct labels on all edges. #### 3.1.2 Counter Costs The Minimization Lemma of the previous section tells us that we must place counters on all the edges of a graph except those that form a spanning tree. If we label each edge in the control flow graph with the cost to place a counter on it, and then eliminate the edges that form a maximum cost spanning tree, the remaining edges will offer the minimum cost measuring scheme with respect to the current edge cost labelling. For the sake of brevity, in the remainder of the chapter we will refer to these counters as minimum cost, omitting, but always meaning, with respect to the current edge cost labelling. In this section, we examine the cost of executing an edge counter. The cost of a counter depends on the particular instructions we use to implement it. Our discussion below focuses on implementing counters for the MIPS architecture, but a similar analysis would apply to other machines. We identify four different classes of counter: #### **Branch Taken Counter** There are several ways to attach a counter to a conditional branch so that it increments whenever the branch is taken. Our approach is to reverse the sense of the branch as shown below. The sequence assumes a temporary register rt is available and a pointer to the base of the counter array is already in register rb. Techniques for reserving rt and rb for use by our counters are discussed in Section 3.2. | Original Branch | Instrumented Branch | | | | |---|--|--|--|--| | if r1=r2 goto dest
delay slot instruction
fall thru instruction | if r1 <> r2 goto fall thru delay slot instruction load π , rb+counter_id | | | | | | nop add rt, rt, 1 goto dest store rt, rb+counter_id | | | | The nop after the load and the store following the unconditional branch are used to fill delay slots required by the MIPS architecture. The sequence takes five extra cycles as there are four instructions for the counter plus the extra branch instruction. ### **Branch Fall Through Counter** We implement the branch fall thru counter in 4 instructions by appending a simple counter sequence after a conditional branch's delay slot. load rt, rb+counter_id nop add rt, rt, 1 store rt, rb+counter_id #### **Basic Block Counter** A basic block counter looks much like the fall through counter above, but we can often hide the cycle for the delay slot by moving an instruction from the instrumented basic block into the delay slot in the counter sequence. Thus, a basic block counter typically costs 3 cycles, though it may cost 4 when instruction scheduling is not possible (as when the basic block consists of a single jump instruction). #### **Induction Edge Counter** | Basic Block Counter | 3-4 | |------------------------|-----| | Branch Taken | 5 | | Branch Fall Thru | 4 | | Induction Edge Counter | 8 | Table 7: Counter Cost Per Execution in CPU Cycles Loop induction variables act as counters that record how many times we go around a loop. When we detect an induction variable, we can avoid using a standard counter and instead record the value of the induction variable on loop entry and exit (suitably normalized by the loop increment). Assuming the loop iterates several times each time it is entered, this will result in substantial savings over inserting a counter in the loop body. The induction edge counter is implemented by adding the value of the loop induction variable to the counter on loop entrance and then subtracting it from the counter on loop exit. The cost of the counter is around 8 cycles per loop entrance as it involves two 4 cycle counter updates. The counter costs are summarized in Table 7. Note the costs are MIPS architecture-dependent, and ignore fancy instruction scheduling that might result in minor cost reductions. For example, we could potentially hide the load delay slot in the taken branch counter by copying the first instruction of the destination basic block to this slot and then changing the taken destination to be the second instruction of that block. Such optimizations were ignored for the sake of simplicity as they would not substantially alter our results. Finally, we observe that since 3 cycle node counters are substantially cheaper than 4 and 5 cycle edge counters, they are often preferable. However, a node count may not correspond directly to any edge label in the control flow graph. We can repair this problem by transforming the control flow graph as follows: For any node v with multiple parents and children, add a new node v. Then, move the outgoing edges of v so they instead emanate from v'. Finally add an edge (v,v'). An example is given in Figure 9 The label on (v,v') will correspond to the node counter, and the other edge labels will be unchanged. Figure 9: Transformation to Add Node Counter Edges This completes our discussion of counter costs. The empirical overhead results in the following sections depend somewhat on our particular counter design, but at least for the MIPS architecture, it is challenging to find cheaper counters. For example PIXIE [44], the execution profiler distributed by MIPS, places a 6 instruction counter sequence on every basic block. ### 3.1.3 Empirical Results We now report the minimum overhead instrumentation costs for various programs from the SPEC and SPLASH benchmark suites. We can divide overhead into three sources: - 1. CPU cycles spent executing counter instructions. - 2. Other CPU cycles expended to acquire and maintain the registers used in the counters. - 3. Memory system overhead due to changes in cache, TLB, and paging behavior. The combined overheads of the latter two sources were measured to be less than 4% and are reported on in Section 3.2. Here we focus on overhead spent executing counter instructions. Our results are based on a study of 17 benchmarks. We are interested in the overhead of profiling a broad spectrum of programs so the benchmarks include 9 of the 10 SPECmarks² and the 6 parallel programs in the Stanford Splash suite. In addition, we ²Currently, we cannot instrument gcc because our low overhead counters index into the counts array with an offset specified by a 16 bit immediate field. The gcc program requires more than the 2¹⁴ counters | Program | Reductio | n in Increments | % Overhead | | Improvement | |------------|----------|-----------------|------------|---------|-------------| | Name | No Ivar | W/ Ivar | No Ivar | W/ Ivar | Over PIXIE | | eqntott | 4.3 | 7.7 | 30.1 | 19.9 | 8.3 | | pthor | 4.3 | 4.3 | 15.0 | 15.0 | 6.2 | | xlisp | 4.2 | 4.3 | 14.8 | 14.3 | 5.9 | | espresso | 4.0 | 4.8 | 16.5 | 14.0 | 6.2 | | dwf | 5.3 | 9.1 | 5.8 | 13.8 | 5.9 | | spice2g6 | 1.9 | 1.9 | 13.4 | 13.4 | 2.8 | | mincut | 3.6 | 3.6 | 11.8 | 11.8 | 5.3 | | LocusRoute | 1.4 | 6.7 | 36.9 | 8.5 | 9.1 | | cholesky | 1.9 | 5.0 | 11.8 | 5.0 | 6.2 | | ocean | 1.4 | 2.0 | 6.7 | 4.6 | 2.9 | | doduc | 4.0 | 4.2 | 4.6 | 4.5 | 6.2 | | mdg | 4.0 | 6.2 | 6.9 | 4.1 | 8.3 | | mp3d | 4.0 | 5.6 | 4.4 | 3.2 | 9.1 | | dnasa7 | 1.3 | 3.8 | 5.6 | 1.9 | 5.6 | | fpppp | 7.1 | 7.1 | 0.5 | 0.5 | 8.3 | | matrix300 | 1.1 | 33.3 | 2.1 | 0.1 | 33.3 | | tomcatv | 1.6 | 100+ | 2.5 | 0.0 | 100+ | Table 8: Counter Increments and Minimum Instrumentation Overheads used two smaller symbolic parallel applications, dwf (a pattern matcher) and mincut (a minimum cut graph algorithm). In reporting our results, we take as a baseline PIXIE with its six cycle counters at the beginning of each basic block. The second and third columns of Table 8 summarize the savings in counter increments achieved when we instrument the set of independent edges that minimizes counter executions in each procedure rather than naïvely instrumenting every basic block. For each benchmark we report the ratio of total number of basic block executions to minimum counter executions for a particular run. The ratios in the columns headed "No Ivar" and "W/Ivar" correspond respectively to the number of counter increments before and after we replace standard counters with the induction edge counters described in the previous section. addressable by this immediate field. For a production profiler, we could circumvent this problem by changing the base pointer to the counts array on procedure entry and exit. Our technique for recognizing induction variables is to rely on the MIPS compiler (at O2 optimization level). Our analysis routines examine the executable file generated by the compiler. For each loop in the executable, if there is a register which is incremented by the same constant on every path through the loop, then we use that register as our induction variable counter. The MIPS compiler does the real work of identifying the induction variable and placing it in a register.
Examining the table, we find improvement factors of 1.1 to 7.1 before we exploit induction variables and 1.9 to 100+ afterwards. While the reduction in counter increments is interesting because it is a property of the program's control flow graph (and hence somewhat architecture-independent), it is perhaps more relevant to examine the percentage overhead introduced by the counter instructions. The final three columns in Table 8 report overhead in terms of CPU cycles only, ignoring all memory system (cache, TLB, paging) effects. Counting only CPU cycles tends to make the overhead numbers slightly pessimistic, as our instrumentation adds very little memory overhead (see Section 3.2) while real programs do lose some performance in the memory hierarchy. Examining the table, we see overhead varies from about 1 to 37% when we ignore induction variables and 0 to 20% when we save counter increments by exploiting the induction variables. The median overhead when using induction variables is just 5%. As we would expect, overheads are lower for scientific code, where basic blocks are long, and higher for symbolic programs. The final column in Table 8 gives the ratio of PIXIE's counter overhead to the overhead of our minimum cost instrumentation. We see improvements of about 3 to 10, excepting two outliers (matrix300 and tomcatv) where recognizing induction variables virtually eliminates overhead. In Graph 1, we break the improvement down into four sources: - Savings from independent paths. - Savings from replacing 6 cycle counters with 3-4-5 cycle counters. - Savings from recognizing induction variables. - Savings from choosing the best (minimum) cost set of independent paths. The programs have been sorted by minimum instrumentation overhead, and there are 5 points associated with each benchmark. We have connected the points to make trends more visible (though the lines have no inherent meaning). The top solid line is the PIXIE overhead and the dotted line below it represents the overhead when we place 6 cycle counters on a random set of independent control paths in each procedure. More precisely, we use the algorithm in Figure 10 to compute the cost of instrumenting an arbitrary independent set of control flow paths. Comparing the independent path overhead to the overhead of instrumenting every basic block, we find the savings is typically a factor of two. The dashed line represents the cost of instrumenting a random set of independent paths with our 3-4-5 cycle counters rather than PIXIE's 6 cycle counters. The improvement over the expensive counters ranges from about 10% to 100%. It is not as dramatic as the savings when moving from a counter on every basic block to counters on independent control paths only. The next line represents average overhead when we use 3-4-5 counters and, wherever possible, induction edge counters. The cost of choosing an "average" set of edges is found using the algorithm of Figure 10, with the slight modification that we always favor (by assigning high weights) measuring edges corresponding to induction variables. The amount of savings ascribable to using induction edge counters is program sensitive: we see a factor of 3 improvement in certain loop oriented code like the NASA benchmark (dnasa7), LocusRoute, tomcaty, and matrix multiply, but overheads for some of the other program's are unchanged. It is worth noting that the overheads represented in this solid line correspond to the overheads that would be incurred when using the instrumentation algorithm described in [54] which recognizes induction variables and chooses an independent set of edges. The final bold line at the bottom of the graph is the minimum overhead achievable with respect to our counters (as defined at the beginning of Section 3.1.1). Note the "average independent edge" case is still a factor of two off from this lower bound. The overheads on the lower bound line are 1.5 to 10+ times less than the "optimal" overheads reported in [4] because we use lower cost 345 cycle counters and exploit induction variables. FOR I = 1 to 7 Set COST[I] to 0 FOR each procedure in the program Assign random labels to the edges in the procedure's control flow graph Eliminate the minimum cost spanning tree. Add to COST[I] the overhead introduced by instrumenting the remaining non-spanning. Output the median value in the COST array. Figure 10: Finding the "Average" Cost of Instrumenting Independent Edges In summary, we find twofold improvement by replacing basic block counters with counters on independent control paths, another 50% gain by using 3-4-5 cycle counters instead of 6 cycle counters, an improvement by a factor of 1 to 3 by recognizing induction variables, and a final factor of 2 by utilizing profile information to select the cheapest set of control paths to instrument. After taking advantage of all these improvements, we still incur overhead of 1-20% to collect a profile. Since this overhead is minimal with respect to our counter costs, there is little hope for achieving extremely low overheads that might justify leaving profiling enabled in production codes. The numbers offered in this section do however provide lower bounds to aim for when developing heuristics to select inexpensive sets of edges to use in profiling. #### 3.1.4 Heuristics Given the results of the last section, the natural question to ask is, "How close to this lower bound can we get by heuristically selecting a set of independent edges to instrument?" We begin with a simple example that shows why we cannot consistently achieve the lower bounds using a heuristic. The graph in Figure 11 is an abstraction of the control flow graph used in the examples of Section 3.1.1. The edge labelled Loop Return corresponds to an induction variable whose value can be captured with very little overhead. To construct a full execution profile, we should place a counter on the low cost induction edge and on exactly one of the edges labelled A and B. However, a priori we have no Figure 11: A Graph That Defies Heuristics way of knowing the relative number of times the two edges will execute. Without this information, we cannot minimize overhead. Despite this example, it is still interesting to explore how well simple heuristics do on real programs. One possible source of heuristics is the algorithms that optimizing compilers use to compute estimated profiles. The following typical algorithm is taken from [63]: A basic block's count is initially one and is multiplied by ten for each loop that contains it. While estimated profiles derived using this algorithm work reasonably well in helping compilers to guess which basic blocks are executed most frequently, they are not really appropriate to our problem. We need to place counters on all the edges in the control flow graph except those that form a spanning tree. Knowing that the basic blocks in innermost loops are likely to execute often will not help us, as we still need to place counters in these loops. We must decide which way conditional branches will go, not whether a loop iterates many times. Rather than use an estimated profile, our heuristic is based on observations about which edges we must actually measure in order to construct a full execution profile. Consider first a loop free procedure like the one shown in the left half of Figure 12. An obvious property of the graph is that a node always executes at least as many times as any of its descendants; hence, it seems best to place counters on nodes as far from the root as possible. The following algorithm implements this heuristic: Figure 12: Applying the Heuristic to a Loop-Free Graph - 1. Mark all edges as unmeasured. - 2. Perform a depth first search to assign post-order numbers to the nodes. - 3. Assign each edge the label of its source node, except for pseudo-edges from leaves to the root node which are labelled with a very large number. - 4. Eliminate the maximum cost spanning tree and measure the remaining edges. The right half of Figure 12 shows the results of applying the heuristic; dashed lines represent edges that will be measured. The heuristic chooses all of the edges coming into node 1, and then it makes an essentially arbitrary choice to measure one of the two incoming edges of node 3. The heuristic is particularly effective when applied to C programs with boolean expressions containing multiple clauses where the programmer has optimized the order of the clauses to minimize the number of conditions that will be evaluated. For example, in the fragment below, the careful programmer will try to make clause A the condition that is most often satisfied: Our heuristic will lead us to instrument the edges associated with B and C before A, which mirrors the programmer's frequency based ordering. In practice, simple heuristics that deal only with acyclic control flow graphs are inadequate because programs contain loops. When we can recognize an induction variable in a loop, we will have the problem described at the beginning of this section (see Figure 11). That is, for conditional branches in the loop body, we must guess which side to instrument (though we can use the loop-free heuristic above to guide our choices). For loops where we cannot recognize an induction variable and associate it with a control flow graph edge, we use the simple heuristic "Don't instrument a loop return edge." The rationale behind this heuristic can be understood by examining Figure 13. We assume Figure 13: The Cost of Measuring A Loop the loop return edge is usually taken which implies c>d and $c\approx a+b$. As shown on the right side of the figure, there are four possible sets of edges we can instrument. Plugging in the c>d and $c\approx a+b$ relations, it is easy to verify the best choice is the set $\{a,b,d\}$. Taken together, our observations suggest the following heuristic for choosing edges to instrument in a control flow graph with N nodes: - 1. Perform a depth first search and
assign post-order numbers to nodes. - 2. Label each edge with the post-order number of its source node. (These numbers range from 1 to N.) - 3. Assign edges corresponding to induction variables the label 0 (highest priority for instrumentation). - 4. Add N to the label of loop return edges that do not correspond to induction variables (lowest priority) - 5. Assign pseudo-edges from the leaves to the root priority N+1. - 6. Eliminate the maximum cost spanning tree (which contains the lowest priority edges) and measure the remaining high priority edges. In developing this heuristic, we have assumed all counter costs are equal, effectively ignoring the 3-4-5 cycle counters discussed in Section 3.1.2. Initially, we extend this assumption to evaluate the validity of our reasoning. Graph 2 reports the percentage overhead of our heuristically placed instrumentation in terms of CPU cycles assuming all counters require 4 cycles. The top and bottom lines give average and minimum overheads for each benchmark. As in the previous section, the average overhead is derived by performing the "instrument a random set of independent control edges" experiment 7 times and taking the median total overhead (see Figure 10). Here, the independent sets of edges always include the induction variable counters. We see the heuristic consistently performs above average. In the cases where its performance is still far from the lower bound, (pthor, xlisp, espresso, dwf), we identified where the heuristic was failing by sorting procedures by the difference between the heuristic and optimal instrumentation overheads. Careful examination of the "bad" procedures showed that for all programs except xlisp, the problem was analogous to choosing the wrong side of the branch in the graph of Figure 11. For xlisp, the problem was that there are several loops where the return edge is not taken, so our heuristic that excludes loop return edges (as justified in Figure 13) does not apply. There is no obvious remedy for these shortcomings. We close this section by applying our heuristic using actual 3-4-5 cycle counters. Initially, the heuristic yielded worse than average overhead because it ignored the fact that branch taken counters are more expensive. We modified the heuristic slightly to favor fall-thru edges over taken edges and achieved the results shown in Graph 3. We are not doing quite as well as in the artificial 4 cycle counter case, but we are still consistently above average. The interaction between the variable counter cost and branch frequency makes it more difficult to guess the best set of edges to instrument. ## 3.2 Compensating for Instrumentation Overheads In the previous sections, we have considered only the CPU time required to execute the instrumentation instructions that implement basic block counters. As noted early in Section 3.1.3, when we add counters to a program, there are three sources of overhead: - 1. CPU cycles spent executing counter instructions. - 2. Other CPU cycles expended to acquire and maintain the registers used in the counters. - 3. Memory system overhead due to changes in cache, TLB, and paging behavior. In this section, we consider all three overheads. We observed earlier (Section 3.1.2) that our counters require two registers: one to hold the counter value and one to hold a pointer to the counter in memory. We acquire these registers by selecting the two statically least used registers in the executable file, and patching the executable to eliminate uses of these registers (by preceding each use by a load from memory and following each modification by a store). Table 9 shows that the overhead of the instructions required to scavenge these two registers is less than 2% except for tomcatv where the overhead is 2.4%. This data implies that the MIPS compiler rarely needs all 32 registers. If the naïve scavenging technique were too costly, we could try to move the instrumentation step into the compiler so that register allocation for the instrumentation would be done in conjunction with regular code generation. The drawback of this method is that it would become more difficult to quantify the effect of the instrumentation on program behavior as it is extremely difficult to isolate the effects of the instrumentation instructions on the register allocator. With register acquisition overhead generally less than 2%, the only source of overhead left to worry about is memory system effects. Our approach to quantifying memory system effects is: - 1. Measure the execution time of the uninstrumented program (T_{raw}) . - 2. Measure the execution time of the instrumented program (T_{inst}) . - 3. Use the profile generated by the instrumented program and full knowledge of where instrumentation instructions were inserted to compute the total CPU cycles spent in instrumentation (T_{over}) . 4. Estimate the memory system effects of the instrumentation as: $T_{mem} = T_{inst} - T_{raw} - T_{over}$. The ratio of memory system effects to raw execution time is given in Table 10. Times are user times as reported by the /bin/time command on one processor of an SGI 4D/240 workstation. The programs are listed in decreasing magnitude of memory effects. Except for spice and LocusRoute, T_{raw} and T_{inst} never differ by more than 1.6%. In fact, some programs seem to have improved memory performance (negative overhead). This anomaly arises primarily because of multiprogramming effects; the virtual run time (user time) of a program can easily vary by several percent over multiple runs. In the case of pthor, the negative overhead is explained by the fact that in several instances, adding a basic block counter actually eliminates a pipeline stall. Hence a four instruction counter does not necessarily increase execution time by four cycles, which means our calculation of T_{over} cycles is an overestimate. The only programs with memory effects above 1.6% are spice and LocusRoute, with overheads of 3.2% and 3.5% respectively. While perhaps not entirely negligible, this small perturbation of memory system behavior | tomcatv | 2.4 | |--------------------|-----| | pthor | 2.0 | | ocean | 0.8 | | LocusRoute | 0.8 | | eqntott | 0.7 | | dnasa7 | 0.6 | | doduc | 0.5 | | mdg | 0.3 | | cholesky | 0.1 | | mincut | 0.0 | | f pp pp | 0.0 | | spice2g6 | 0.0 | | matrix300 | 0.0 | | mp3d | 0.0 | | dwf | 0.0 | | xlisp | 0.0 | Table 9: Register Scavenging Percentage Overheads | Program | J | Memory | | | | |------------|--------|--------|-------|------|------------| | | Raw | Instr | Over | Mem | Effect (%) | | LocusRoute | 90.7 | 102.3 | 8.4 | 3.2 | 3.5 | | spice2g6 | 2036.3 | 2340.7 | 239.1 | 65.3 | 3.2 | | espresso | 50.3 | 60.4 | 9.1 | 1.0 | 2.0 | | dwf | 12.6 | 13.6 | 0.8 | 0.2 | 1.6 | | xlisp | 309.2 | 387.4 | 73.4 | 4.8 | 1.6 | | mincut | 5.3 | 5.9 | 0.7 | 0.0 | -1.5 | | mdg | 72.6 | 75.0 | 3.1 | -0.7 | -1.0 | | fpppp | 14.5 | 14.8 | 0.0 | 0.2 | 1.4 | | eqntott | 68.9 | 89.9 | 20.2 | 0.8 | 1.2 | | ocean | 8,7 | 9.1 | 0.3 | 0.1 | 1.1 | | cholesky | 42.0 | 43.4 | 1.0 | 0.4 | 0.9 | | dnasa7 | 1332.9 | 1351.4 | 9.7 | 9.7 | 0.7 | | mp3d | 56.8 | 58.7 | 1.6 | 0.3 | 0.5 | | matrix300 | 570.9 | 573.5 | 0.5 | 2.1 | 0.4 | | pthor | 18.2 | 20.7 | 2.6 | 0.0 | -0.3 | | doduc | 121.6 | 127.6 | 5.8 | 0.2 | 0.1 | | tomcatv | 208.8 | 212.9 | 3.9 | 0.2 | 0.1 | Table 10: Effect of Instrumentation on Memory System still seems acceptable. In particular, the change in memory system behavior introduced by the full counter instrumentation seems small enough to justify the assumption that $T_{mem} \approx 0$ which means: $$T_{raw} = T_{inst} - T_{over} - T_{mem} \approx T_{inst} - T_{over}$$ Thus, we can recover the raw execution time of an instrumented code by measuring the actual execution time of the instrumented code (T_{inst}) and using the basic block count profile and a knowledge of where we inserted instrumentation to compute T_{over} . # 3.3 Conclusions on Lightweight Profiling Above we addressed the problem of minimizing counter overhead when instrumenting a program to collect basic block count and branch frequency information. We offered an algorithm for selecting the minimum cost set of edges to instrument given the cost of measuring every edge in a control flow graph. This algorithm allows us to establish lower bounds on instrumentation overhead. In practice when minimizing overhead is really critical, as when instrumenting parallel programs where the effect of the instrumentation is difficult to quantify, the algorithm allows us to use an execution profile from an initial run to minimize instrumentation overhead in later runs. After examining 9 programs from the SPECmarks and 8 parallel programs, we conclude that for general programs executing on a typical RISC architecture with counters that cost around 4 cycles, we must accept instrumentation overheads of 1-20%. If we limit ourselves to the floating point intensive numerical applications among these 17 applications, the overhead is more like 1-5%. Our attempt to approach this lower bound by developing heuristics that select cheap edges to instrument was moderately successful. By using induction variable counters where possible, discriminating against loop back edges, and favoring deeper nodes in the control flow graph over shallower ones, we consistently selected relatively cheap sets of edges to instrument and came within a factor of two of the lower bound. In this dissertation, we normally have an execution profile available to guide us in choosing which edges to instrument, so developing good heuristics is not a high priority. However, we remain skeptical that one can ever guess which control flow edges will be least frequently traversed when a program is run. The profile provides an additional method of controlling basic block counting overhead. Basic block counting instrumentation is only necessary where the ideal compute time profile is of interest. In particular, an important
way to minimize intrusiveness is to avoid adding basic block counters to synchronization constructs like spin loops. In a simple programming model, all time spent in a synchronization construct is viewed as synchronization overhead (though it may include time spent waiting on the memory hierarchy); hence, there is no reason to collect basic block count information on the synchronization construct. Similarly, some procedures like simple math library functions may be deemed to have low or acceptable memory overhead, and basic block counting instrumentation can be omitted for them. For example, the absolute value routine rarely has interesting memory behavior³, and it is relatively expensive to count its basic blocks because they are short. One can easily use an initial execution profile to identify procedures that do not perform a significant number of global memory operations and are costly to instrument, and then omit basic block count profiling for such procedures in subsequent runs. ## 3.4 Counter Perturbation in Parallel Programs Previous sections have shown that the intrusiveness of full basic block counting is small in sequential programs. Perhaps more importantly, Section 3.2 demonstrated that the effects of the basic block counting instrumentation can be isolated and subtracted out. For parallel programs, compensating for the intrusion of instrumentation is more difficult. In this section, we outline the nature of the problem and review the literature on compensating for perturbation in parallel programs. Then, we give some actual results on the overhead introduced by adding basic block counting instrumentation to ten applications. The obvious drawback of adding software instrumentation to parallel programs is that the instrumentation instructions can change the relative timing of the parallel tasks and ³It is difficult to guarantee the lack of instruction cache effects, so one can seldom be certain that a procedure will execute without memory system overhead. | Task | Run | Wall Clock Time | | Synchroniza | Instrumentation | | |-------|-----|-----------------|--------------|-------------|-----------------|----------| | Type | | Raw Code | Instrumented | Raw Code | Instrumented | Overhead | | (1,1) | Seq | 2 | 3 | _ | _ | 50% | | | Par | 1 | 2 | 0 | 1 | 100% | | (2,1) | Seq | 3 | 4 | _ | _ | 33% | | L | Par | 2 | 2 | 1 | 0 | 0% | Table 11: Possible Effects of Instrumentation distort synchronization overhead. We begin with two examples that illustrate how simple instrumentation can increase or decrease synchronization overhead. Consider a program that spawns two tasks T1 and T2, exiting when both tasks complete. In this context, we use the term synchronization overhead to refer to the time when a processor is idle because it has completed its task and is waiting for the other processor to finish the other task. Suppose T1 and T2 both take 1 second to execute. Assume further that when we add basic block counting instrumentation to T1, we introduce negligible overhead (e.g. we can recognize and exploit an induction variable to implement a cheap counter). However, the basic block counting overhead is significant for T2 which is slowed 100% so it takes 2 seconds to execute with instrumentation. The first entry in Table 11 gives the wall clock times, synchronization overheads, and instrumentation overheads for sequential and parallel runs of the program. Note how the instrumentation changes the relative execution times of tasks T1 and T2, introducing 1 second of synchronization overhead in the instrumented parallel code which did not exist in the uninstrumented run. This synchronization overhead causes the effective instrumentation overhead (defined as (Instrumented Time - Raw Time)/(Raw Time)) to double when moving from sequential to parallel mode. It is equally possible, however, that instrumentation will decrease rather than increase synchronization overhead in the instrumented code. Suppose that task T1 has a raw execution time of 2 seconds rather than 1 second and retain the assumption that we can instrument T1 with negligible overhead. Then, as shown in the second entry of Table 11, the instrumentation overhead has no effect on wall clock time! In our simple two task example, we can analyze and compensate for the effects of instrumentation overhead on synchronization overhead. In fact, several research efforts are under way to model and compensate for the perturbation that instrumentation introduces into parallel programs. The most extensive work has been carried out by Malony at Illinois [38, 37]. Malony distinguishes two kinds of perturbation models: total execution time models and event-based models. Total execution time models use the method described in Section 3.2 to recover raw execution time from instrumented execution time by subtracting out the time spent in instrumentation. The technique generalizes to the parallel domain by assuming processes in the program do not interact and estimating raw execution time of the parallel program as: $$\min_{Processes \ P} (Instrumented \ Time \ in \ P - Overhead \ in \ P)$$ Note, this model would correctly recover the total execution times of the very simple programs in Table 11. In general, however, it is unrealistic to expect that processes in a parallel program will not interact. Researchers have tried to handle the more general case by observing that synchronization events impose a partial order on the execution of interacting processes. For example, all processes must reach a barrier before any process proceeds beyond it. By recording enough information about synchronization events in the instrumented program and modeling the constraints imposed by synchronization, we can attempt to reconstruct execution times for an uninstrumented run of the program. Malony describes such models as event-based because they explicitly consider synchronization events. More formal models are explored in [1] where parallel programs are represented as timed Petri-nets and well understood techniques from control theoretic perturbation analysis are applied to compensate for instrumentation overhead. Regrettably, the event-based and Petri-net perturbation analysis techniques are not directly applicable to basic block counting. Both techniques require time-stamped event traces of synchronization as well as data on the time spent executing instrumentation code between synchronization events. However, with basic block counters, we know only the total overhead associated with a particular counter, not the exact overhead incurred between a particular pair of synchronization events. For example, if a procedure ends in a barrier, the perturbation analysis requires individual basic block counting overheads for each call to the procedure, but we only have a single aggregate overhead for the procedure. Thus, perturbation compensation techniques that rely on trace data are not immediately applicable. A second problem with perturbation analysis is that it cannot account for changes in control flow that arise, for example, when task-queue based search programs are perturbed. Thus, while research in perturbation analysis is active, it is neither immediately relevant to our problem, nor is it completely robust. One practical alternative to compensating for instrumentation overhead in general parallel programs is to use only lightweight instrumentation and then to compare the actual wall clock times for raw and instrumented runs of the parallel program. For most programs, it is reasonable to assume that if the two times are comparable, then the instrumentation has not dramatically altered the program's behavior and the performance data recorded should be relevant and useful. Table 12 provides data on the overheads introduced by basic block counting in ten parallel programs⁴. The overheads are defined in terms of the difference between instrumented and uninstrumented run times, and the column labelled \triangle gives the difference between the overheads for the parallel and sequential runs. The three negative entries in the column correspond to programs where effective overhead decreased in the parallel run versus the sequential run. For six of the ten programs, the difference in wall clock time for uninstrumented and instrumented runs of the parallel program is less than 10%. The remaining four programs require more selective instrumentation to reduce basic block counting overheads. One reasonable technique is to use the simple optimization suggested in Section 3.3: omit basic block counters in procedures where instrumentation overhead is high and few memory operations are performed. For example, the check_intersection routine in radiosity is responsible for half the instrumentation overhead in the sequential program and performs less than 1% of the memory operations. If we remove basic block counting instrumentation from check_intersection, then instrumentation overhead for the parallel program is reduced from 18% to 10%. Similarly, in water, we can omit instrumentation from fabs and reduce the overhead in the parallel run from 10% to 7%. Thus, for eight of our ten parallel applications, the instrumentation ⁴The numbers in Table 12 are not directly comparable to results reported in the first part of the chapter because different compiler revisions and in some cases different input cases were used in the two studies. | Program | % Overheads | | | | |------------|-------------|------|------|--| | | Seq | Par | Δ | | | LocusRoute | 21.6 | 27.1 | 5.5 | | | radiosity | 19.5 | 18.0 | -1.5 | | | vpthor | 5.9 | 14.3 | 8.4 | | | water | 5.6 | 10.1 | 4.5 | | | cars.best | 13.1 | 7.8 | -5.3 | | | psim4 | 6.5 | 7.1 | 0.6 | | | tri | 4.6 | 5.9 | 1.3 | | | cholesky | 4.9 | 5.8 | 0.9 | | | lu | 6.6 | 5.0 | -1.6 | | | mp3d | 4.5 | 4.8 | 0.3 | | Table 12: Instrumentation Overheads for Parallel Programs overhead is at most 10%. Only LocusRoute and vpthor are slowed by more than 10%. In the case of
LocusRoute, instrumentation overhead is concentrated in memory operation intensive procedures so the trick of selectively omitting basic block counters fails. For vpthor, the overhead for the parallel run exceeds the sequential run's overhead by more than a factor of two which indicates that the instrumentation is introducing measurable load imbalance. As work on correcting for perturbation due to instrumentation matures, it may become possible to compensate for effects on load balance and synchronization overhead; for today's programmers the 15% net overhead seems tolerable. In summary, our lightweight basic block counting instrumentation has only a small impact on a program's performance profile so it is well-suited for multiprocessor performance debugging. ## Chapter 4 # Mtool: A Multiprocessor Performance Debugger Broadly stated, the purpose of a performance debugging tool is to focus the user's attention on where a program is spending its time and to give as much insight as possible into how to reduce the time spent in performance bottlenecks. Our approach to achieving the latter goal is to break execution time into categories with natural analogs in the programming model. In Chapter 1, we proposed the following taxonomy: - 1. Compute Time: The processor is performing work. - 2. Memory Overhead: The processor is stalled waiting for data. - 3. Synchronization Overhead: The processor is idle waiting for work. - 4. Extra Parallel Work: The processor is performing work not present in the original sequential code. In this chapter, we elaborate on this taxonomy, exploring how to measure its various components and how to report the measurements in a manner that matches the user's programming model. Specifically, we describe Mtool, an integrated performance debugging system for shared memory multiprocessors. The system uses lightweight software instrumentation that perturbs the program execution only slightly while gathering enough data to characterize the program in terms of this execution time taxonomy. ## 4.1 Compute Time and Memory Overhead The Mprof tool introduced in Chapter 2 provides a way to distinguish compute time from memory overhead in sequential programs. Our task in this section is to generalize Mprof's technique of comparing ideal compute time and actual execution time to the multiprocessor domain. As mentioned in Chapter 3 the reason Mprof isn't immediately applicable to parallel programs is that it gathers its two profiles in separate runs. Because of subtle timing dependencies in parallel programs, distinct runs of a program may not be directly comparable. To circumvent this problem, we must collect both the actual execution time and the basic block count profile in a single run. The drawback of moving from a two run implementation to a single run implementation is that the basic block counting instrumentation can perturb the parallel program's execution, making it difficult to recover a representative actual execution time profile. Chapter 3 addressed the problem of reducing the cost of basic block counting. In particular, we saw in Section 3.2 that for sequential programs we can recover raw total execution time for a program from instrumented execution time by subtracting out the time spent executing instrumentation. This compensation algorithm succeeds because we only need to account for ideal compute time effects; the memory system behavior of the instrumented code is virtually unchanged. This empirical result may not hold generally because in some systems the increase in code size associated with software instrumentation will impact instruction cache performance. For the SGI machine where we performed our experiments, this effect was not pronounced because the machine has an external 64KB instruction cache. Many recent CPU implementations include small on-chip caches that may, in rare cases, be sensitive to the moderate increases in code size associated with software instrumentation. Fortunately, for typical parallel programs, the instruction cache behavior of single processor and multiple processor runs are comparable, so one can use Mprof's two run approach to isolate instruction cache effects in parallel programs by studying a sequential run. Since programmers normally optimize a sequential code before parallelizing it, using Mprof before applying Mtool should be acceptable. Mprof does not, however, solve the problem of accounting for the impact of basic block counting instrumentation on synchronization overhead. The most straightforward solution to this problem would be a three run approach that separated the accumulation of synchronization overhead information from the collection of memory overhead information: - 1. Run the program once with instrumentation that measures synchronization overhead. - 2. Run the program again to gather an initial basic block count profile. - 3. Use the initial profile to add lightweight instrumentation for memory overhead profiling. The problem with the three run approach is that it violates a key tenet of programming environments: convenience of use. The preferred alternative to the three run approach is to gather memory overhead information without substantially distorting synchronization overheads. Then, we can record synchronization overheads (using techniques that are described in the next section) while simultaneously measuring compute time and memory overhead. At the end of Chapter 3, we offered data that showed the impact of the basic block counting instrumentation on actual wall clock time for parallel programs was small (typically less than 10%). Further, we saw the net overhead introduced by basic block counting instrumentation did not differ substantially for sequential and parallel runs of a program. We interpret these two facts as indirect evidence that synchronization overheads are not radically altered by the basic block counting instrumentation. To summarize, we can collect compute time and memory overhead information on a parallel program without substantially distorting its synchronization behavior. Figure 14 presents the algorithm. The first step is to collect a basic block count profile for use in controlling overhead in the fully instrumented run. As discussed in Section 2.1, we obtain the profile by augmenting the executable with counter instrumentation. For a parallel program, we modify the code so that each process collects basic block counts in private memory above its stack. When a process exits, it writes these counts to a file whose name is based on the process identifier. The next step is to use the profile information to instrument the parallel program with low overhead basic block counters and timers. If pc-sampling is used to collect actual - 1. Instrument with basic block counters and gather a profile. - 2. Instrument to collect ideal and actual time profiles: - (a) Enable pc-sampling or insert explicit timer reads as described in Chapter 2. - (b) Use the profile information to insert low cost basic block counters as described in Chapter 3. - 3. Run the fully instrumented code and correlate the estimated and actual time profiles to isolate memory overheads. Figure 14: Creating a Memory Overhead Profile with Mtool time information (and overhead control is not a primary concern), we can actually skip the initial profiling of Step 1 and implement Step 2b using the heuristics of Section 3.1.4 to guide the insertion of basic block counting instrumentation. It is interesting to note that Figure 14 closely resembles Figure 2 where we described the Mprof implementation that uses explicit clock reads to measure actual time. This resemblance is natural because both the m-object selection process and reduced cost basic block counting exploit the same principle: an initial basic block count profile allows us to estimate and control the overhead introduced by instrumentation. While we can view the algorithm of Figure 14 as a natural extension of Mprof, the description ignores a critical aspect of parallel programming, processor idle time. ## 4.2 Synchronization Overhead For Mtool to fully characterize the performance of a parallel program, it must help the user to understand synchronization as well as memory bottlenecks. We define synchronization overhead as any time when a processor is idle (or spin-waiting). The nature of synchronization delays depends strongly on the parallel programming paradigm. Here we describe Mtool's measurement scheme for two paradigms: C programs augmented with the ANL macros and Fortran programs whose DO loops are parallelized by the SGI "Power Fortran" compiler. The ANL macros [6] provide a portable shared memory abstraction with constructs for process creation, shared memory allocation, parallel loops, locks, barriers, and other #### ANL Macros Fortran (parallelized) Load Some processes are active while Some processes are active while Imbalance others wait at a global synchroothers wait at the barrier at the nization point (barrier) or on an end of a parallel loop. empty task queue. Critical A region or resource is protected In dynamically scheduled loops, Section by a lock so only one processor a lock protects the next available can access it (e.g., global counter iteration counter. update). Sequential Sequential startup and shutdown Either the program is executing a Time time when a master process iniparallel loop or it is running setializes or post-processes data bequentially and all slaves are idle. fore and after the parallel portion of the program. Figure 15: Sources of Synchronization Loss synchronization primitives. ANL macro programs tend to be structured as a single master process that performs some initialization and then spawns slave processes to cooperate in solving a problem. Similarly, Power Fortran programs use a master process to spawn slaves. The master executes sequential portions of the code while iterations of parallelized DO loops are distributed across all processors. By default,
the loop iterations are divided into equal sized contiguous chunks and assigned to processes. The user may optionally specify interleaved allocation of iterations or various dynamic self-scheduling methods. A barrier is used to synchronize at the end of each parallel loop. Figure 15 provides a framework for understanding synchronization overhead losses in these programming paradigms. The categories in the figure are neither mutually exclusive, nor exhaustive. In particular, they ignore complicated event-driven interactions among tasks where processor 1 waits to be signaled by processor 4 which then signals processor 3, etc. Such complicated interactions have not appeared in the compiler parallelized Fortran or ANL macro programs we have available to us, but we do describe ways to deal with them in our discussion of attention focusing in Section 4.4. Here we concentrate on how to measure simple synchronization overheads in the ANL macro and Fortran programming environments. #### 4.2.1 ANL Macros For the ANL macros, Mtool needs to instrument locks and barriers to measure waiting times and to add explicit timers to record when the first parallel slave is spawned and when the final slave is retired. With this timing information, the user can detect load imbalance as time spent waiting at a barrier, critical section overhead as time spent waiting at the lock that protects the critical section, and starvation during startup and shutdown via the explicit timing of these phases of the program's execution. There are two complications that must be handled when instrumenting ANL macro synchronization. The first is an artifact of the relatively expensive (25 cycle) locks provided on our SGI machines: programmers often ignore the ANL LOCK macro and synchronize by spinning until a location's value is set. Mtool must be able to understand user-defined synchronization loops to give an accurate picture of program performance. Mtool's approach is to allow the user to specify a synchronization loop in a ".usynchs" file containing triples of the form (File Name, First line of loop, Last line of loop). Mtool then treats these loops as spin locks. The second complication is the overhead incurred when timing fine-grained synchronization. Of course, the extent to which this is a problem depends on the kind of timers that are used. Below we describe Mtool's approach to measuring synchronization overhead for any of several levels of timer support. We consider both the case when synchronization is implemented inline and when synchronization routines are accessed via procedure calls (e.g. lock () is a library routine). To avoid perturbing program execution, the method of choice for measuring synchronization overhead in Mtool is pc-sampling. The applicability of pc-sampling depends on whether the region of code to be timed includes only inline code or contains procedure calls as well. In particular, simple pc-sampling does not capture information about which call sites are responsible for most of the time spent in a particular synchronization routine. There may be 40 seconds total spent in lock(), but which locks are actually experiencing contention? The ideal solution is a user level interrupt service which calls a user supplied handler in the user process at regular intervals¹. This handler increments the bucket corresponding to the program counter, except when the currently executing instruction lies in a synchronization procedure in which case the handler increments the bucket associated with the instruction that called the synchronization procedure. The address of the caller can typically be found by tracing the call stack or simply examining the return address register. When user level interrupts are not supported or higher resolution timing is desired, Mtool uses explicit timers. If low overhead (1-2 cycle) clocks are available, Mtool instruments all locks, barriers, and user synchronization loops. For synchronization encapsulated in procedures, Mtool simply places clock reads around synchronization call sites: the cost of reading the clock is dominated by the cost of executing the call-return sequence and the instructions that enforce the synchronization (even if the synchronization request is granted immediately). In some cases, however, synchronization is inline and extremely fine-grained. The following fragment is an abstraction of an example of a user synchronization loop we encountered elsewhere [23]. It shows a busy-wait loop used to guarantee that no element of the vector X is accessed before its $R\epsilon ady$ bit is set: In this example, if Ready[j] is true, the busy wait loop executes in 4 cycles on an SGI system; even two inexpensive clock reads around the loop will certainly perturb the program. Mtool avoids this pitfall by instrumenting the busy-wait loop so the timer calls are executed only if Ready[j] is initially false: ¹The UNIX setitimer system call provides a user level interrupt service, but the interrupt is delivered using software signals. This renders the service inappropriate for sampling because signals are sent only on full context-switches rather than at truly regular intervals independent of the program execution. At least one multiprocessor design, the Paradigm system [10] features explicit hardware support to help implement regular, fine-grained delivery of interrupts to user processes. ``` while (j++ < N) { if (!Ready[j]) { StartTime = ReadClock(); repeat ; until (Ready[j]) TotalTime += ReadClock()-StartTime; } y[j] -= x[j] * a[k][j]; }</pre> ``` On systems that generate code with the MIPS compiler, this optimization is simple to implement because the compiler automatically transforms a while or for loop into a repeat-until loop protected by an initial guard condition. Mtool can place its instrumentation after the guard condition and the overhead of using explicit timers will be reasonably low. The final case we consider is measuring synchronization overhead with medium cost (10-50 cycle) off-processor clocks like those found on current SGI systems. When synchronization is inline (or when linkage tailoring is used to create a distinct copy of a synchronization procedure for each call site), Mtool will use pc-sampling rather than intrusive explicit timer calls. Otherwise, Mtool uses the following hybrid selective instrumentation/pc-sampling technique: - 1. Measure the aggregate time in each synchronization routine with pc-sampling. - 2. Allow the user to selectively place timers around synchronization call sites. - 3. For each synchronization procedure, report: - Total Explained Time (time measured at instrumented call sites) - Other Time (Aggregate Execution Time Total Explained Time) Step 2 is implemented by maintaining a ".synchs" file analogous to the ".usynchs" file with a tuple of the form: (source file, procedure name, line number, synchronization type, timing status) for each synchronization call site. The user can determine whether or not a call is timed by toggling the timing status. While effective in practice, we consider this toggling | Clock Type | Synch. Type | What's Measured | Extra Overhead | |---------------------|-------------|------------------------|---------------------| | User Level | Inline | Individual Synch Sites | None | | Sampling | Procedural | Individual Synch Sites | Maintain Synch ID's | | Kernel Level | Inline | Individual Synch Sites | None | | Sampling | Procedural | Aggregate Times Only | None | | Low Overhead | Inline | Individual Synch Sites | Clock Reads | | Timers (1-2 cycles) | Procedural | Individual Synch Sites | Clock Reads | | Medium Overhead | Inline | Not Supported | | | Timers | Procedural | Selected Synch Sites/ | Clock Reads | | (10-50 cycles) | | Aggregate Times | | Table 13: Timing ANL Macro Synchronization mechanism an unfortunate necessity as it requires assistance from a potentially naïve user. One of Mtool's goals is to use heuristics to reliably and automatically instrument code with low intrusiveness and high accuracy. We anticipate that future machines will provide better timing support so that the need for user intervention can be eliminated. Mtool's approach to synchronization overhead, measuring the time spent in locks and barriers, is quite similar to using preprocessors or instrumented libraries/macros which add clock timer calls to locks and barriers (e.g., [13]). The advantage offered by Mtool is that it is "cognizant" of intrusiveness: As summarized in Table 13, regardless of the type of timing mechanism, Mtool offers a low overhead method of measuring synchronization overhead. ## 4.2.2 Compiler Parallelized Fortran Mtool's support of parallel Fortran is tailored to the simple loop-level model of parallelism. A parallel loop is executed as follows on the SGI system: - 1. The master process gives each slave a pointer to a procedure which encapsulates the original loop body. This loop body procedure is invoked with arguments that specify which loop iterations are to be performed. - 2. While iterations are available, the slaves and master cooperate in executing iterations of the parallelized loop by calling the loop body procedure. For example, in the simple statically scheduled case with P processors and N * P total iterations, process i calls the loop body procedure to do iterations (i-1)*N to i*N. 3. When a process completes its iterations it synchronizes at a barrier. The master continues when all processors have reached the barrier. For each parallel loop, Mtool collects two times: - Wall clock time in parallel mode (T_{par}) . - Aggregate time spent in the procedure that implements the loop body (T_{work}) . T_{par} is the total time the master process is in parallel mode; it can be measured by placing clock reads immediately before the master enters a parallel loop call and immediately after the parallel call returns. If P is the total number of processors, then we define loop overhead as $T_{par} - (T_{work}/P)$. This
overhead is a combination of scheduling overhead and load imbalance. Since Mtool collects the T_{work} time for each individual process, it can also provide the user with the minimum and maximum total work in each parallel loop over all processes. This information con constant useful in detecting situations where static scheduling produces a load imbalance. The case study of Section 5.1 should clarify the meaning and relevance of these measurements. The main idea is that Mtool's synchronization model for parallel Fortran matches the programming model: execution time is broken into sequential and parallel time, with parallel time subdivided into work and loop overhead. ## 4.3 Parallel Overhead The final category in Mtool's bottleneck taxonomy is extra work. On the SGI machine, parallel control operations like spawning tasks and allocating locks are invoked with procedure calls. Mtool uses its basic block counting technique to estimate time spent in such procedures and designates this time as parallel overhead. Mtool also associates a certain amount of parallel overhead with each synchronization call. For example, as noted earlier, even when there is no contention for a lock on the SGI machine, it still takes about 25 cycles to acquire. This necessary extra work is attributed to parallel overhead rather than to synchronization time. The user has some flexibility in defining extra work. Mtool determines which procedures are parallel overhead by reading a file of procedure names, and the user can customize this file. In addition, if extra work is of particular concern, the user can display Mtool's results for single and multiple processor runs side by side and compare them. Differences in the aggregate estimated time for procedures in the single and multiple processor runs represent extra work (or superlinear speedup). An example from an actual performance debugging session is reported in Section 5.4. ## 4.4 Attention Focusing Mechanisms While collecting data with minimal intrusion is a necessary part of any performance debugging environment, the immediate utility of an environment depends on how it organizes, filters, and presents the data to the programmer. In this section, we introduce Mtool's attention focusing mechanisms and compare and contrast them with features available in other performance debugging systems. #### 4.4.1 User Interface To make our discussion concrete, we first describe Mtool's user interface. Figure 16 presents the summary window Mtool provides when displaying the profile of a sparse triangular back solver (TRI) written with the ANL macros. The top portion of the window reports information about when the slave processes are created and destroyed, both textually as startup/shutdown time and graphically as a time line. The bottom half of the window gives aggregate information on the bottlenecks in the execution time taxonomy. The Total, Min, and Max columns correspond respectively to the sum over all processes, the minimum for any process and the maximum over all processes of each taxonomy element. System time is just the operating system's notion of the time it spends doing work on behalf of the processes while parallel overhead is the fixed cost associated with locks and barriers as described in Section 4.3. The shaded horizontal bar corresponds to the textual information, with the length of the shaded regions proportional to the time spent in each of the taxonomy categories. Unexplained time represents memory or synchronization overhead that has not been explicitly measured by Mtool probes. While the reported aggregate overheads may be overlapped during parallel execution, the top level display is often useful in providing a general characterization of a program's execution. For example, it is apparent that TRI has abysmal memory behavior, with processors spending between 23.8 and 26.1 seconds waiting on the memory hierarchy while computing for only 9.2 to 15.2 seconds. Pressing the histogram button gives us a more detailed picture of where the bottlenecks lie. Figure 17 shows a histogram where each bar represents the aggregate time (over all processors) spent in a procedure and in calls on its behalf. Times spent in calls are approximations based on the caller's proportion of total calls to the callee. The long "Overhead in Kids" and "Estimated CPU in Kids" portions of the DoTriangleSolves bar correspond to the fact that this procedure is the only caller of ForwardSolvePar.Self. To plot the histogram, Mtool first determines local execution time for each procedure, then sorts procedures by local execution time, and finally displays in sorted order those procedures that account for 97% of total program execution time. Moving the mouse over a procedure bar and clicking on it opens a text window which displays the procedure's source code. The top portion of Figure 18 depicts the source code window produced when we click on the ForwardSolvePar_Self bar. The highlighted loop is a bottleneck. The top line of the window tells us this bottleneck is responsible for 71.6 seconds (again summed over all processes) of overhead as compared with an ideal compute time of 29.1 seconds. Pressing Prev and Next allows us to move to other bottlenecks within the procedure. Bottlenecks are ordered by their magnitude. ForwardSolvePar_Self contains five measured bottlenecks: two loops, a spin loop used for synchronization, and two barriers (one of which appears at line 134 in the display). Pressing the Info button provides data on bottlenecks within the currently highlighted region. The simple Info box at the bottom of Figure 18 shows that the 71.6 seconds of overhead can be divided into two bottlenecks: 68.7 seconds of memory overhead in the highlighted outer loop and 6.1 seconds of synchronization overhead in the user spin loop of lines 124-5. The middle line of the Info window tells us that 75% of the memory operations executed within the highlighted region are contained in the loop of lines 123-128. The 'U' indicates this inner loop is unmeasured. By clicking the mouse on it, we Figure 16: Mtool Summary Window Figure 17: Mtool Procedure Histogram (M) 68.69 sec in m-object (100% mops) (U) 75% mops in loop of line 123 to 128 (M) 6.12 sec in synch of loop 124-125 Figure 18: Mtool Text and Info Windows could select it for measurement in Mtool's next run. More detail on the Mtool characterization of TRI can be found in [23]. The next chapter will provide several case studies that show how Mtool's user interface has helped to focus attention on critical bottlenecks in actual programs. Before moving to the case studies, however, we compare Mtool's attention focusing mechanisms with those found in other tools. ## 4.4.2 Comparison with Other Tools In the uniprocessor domain, the dominant performance tuning tools are Prof and Gprof [24]. Prof uses pc-sampling to measure the time spent in each procedure and presents procedure execution times sorted by magnitude. Gprof uses call graph information to organize procedure times hierarchically, reporting the total time spent both in a procedure and doing work on its behalf. The goal is to relate the profiling information to the logical structure of the program. Mtool extends Gprof in the sequential domain by identifying not only where a program is spending its time but also splitting this time into compute time and memory system overhead. This additional information helps the user understand the cause of the performance bottleneck, which guides the search for performance enhancing transformations. In the parallel domain, the emphasis of most tools aimed at shared address space parallel programs is on distinguishing time spent doing work from time spent waiting for work [2, 3, 5, 36, 42]. Despite the importance of memory system performance to whole program performance, the tools neglect the distinction between time spent waiting for data movement (memory system overhead) and actual computation. The tools do, however, offer a variety of features for focusing attention on the nature and impact of synchronization overhead. Below we review some of these features, describing how they are supported in Mtool or why they were omited. The Quartz system [2] uses "normalized processor time" as its primary attention focusing mechanism: $$NPT = \frac{\text{Time Spent In Object}}{\text{# of Processors Active While Object Executed}}$$ Quartz computes this metric by sampling with a dedicated processor that periodically examines the call stack of each process in the program, recording the procedure the process is executing and the number of other processes currently doing useful work. The NPT metric focuses attention on those procedures and synchronization objects most critical to total execution time. The idea is that 1 second in sequential mode is as important as 16 seconds aggregate time distributed over 16 simultaneously executing parallel processes. Below we discuss the extent to which NPT is supported by Mtool. For compiler parallelized Fortran, Mtool approximates Quartz's normalized processor time by dividing execution time into sequential time, normalized parallel time, and loop overhead. More precisely, Mtool assumes that all processors are active in parallel mode, measures total work in each parallel loop and wall clock time in parallel mode, and computes: $$NPT = \frac{\text{Work In Parallel Loop}}{\text{# of Processes}}$$. Loop Overhead = Time in Parallel Mode - NPT Parallel loops with significant load imbalance are highlighted by their large loop overheads. For the more complex ANL macro programming model, we cannot distinguish regions of purely sequential and parallel execution. Thus, to measure NPT, Mtool must actually sample average parallelism. The ideal sampling mechanism is the user level interrupt service discussed in Section 4.2.1. Synchronization calls are instrumented to maintain an active flag for each process. The active flag is set to false when a
synchronization object is entered and reset to true when the synchronization object is exited. If the active flags are kept in global memory, then the user level interrupt handler that accomplishes pc-sampling can both increment the bucket corresponding to the currently executing instruction and note the number of active processes by examining the flags. The advantage of the user level interrupt handler is that it eliminates the need to make process-private information available to an external sampling process. In most multiprocessor environments, the program counter and call stack of each process are in process-private registers and memory. Hence, to profile a program with a dedicated sampling process, the profiled program must be instrumented to write information about its state to global memory. In Quartz, the program maintains a copy of its call stack in global memory (at a reported 50% overhead), so only procedure level profiling information can be gathered by the sampling processor. Because the user level handler can access local process state, the overhead of maintaining a call stack in global memory is avoided and a finer level profile can be collected.. Both NPT and aggregate execution time can help the user to recognize and understand synchronization overhead in homogeneous parallel programs where all processes are contending for a single lock or waiting at a single barrier. NPT will highlight the contended for synchronization object and show that the code that is executing before the synchronization call is a performance bottleneck. Similarly, sorting procedures and synchronization objects by aggregate time will focus attention on the synchronization object that is the subject of contention. But in more complex heterogeneous parallel programs where processes have complicated event-driven interactions, aggregate time metrics like NPT and total waiting time provide little insight into the sequence of events that caused the synchronization bottleneck. What is needed is the detailed information offered by trace-based tools like IPS-2 [42]. These tools instrument a program to output time-stamped traces of events like procedure and synchronization object entries and exits. The traces allow post-processors to reconstruct both the aggregate times spent in the loops and procedures, and to report dynamic interprocess dependences (process 1 was waiting for the lock held by process 2). The IPS-2 system features a well-developed hierarchical user interface that provides information on execution time and synchronization waiting time at the program, process, procedure and synchronization object level. IPS-2 also offers guidance on where to optimize by focusing attention on the critical path through the program. The problem with IPS-2 and other trace-based tools is that they generate an enormous amount of data, making it difficult to reduce their intrusiveness (and to physically store the data they produce). Consider a program that spends most of its time executing a 2000 cycle leaf procedure. If IPS-2 writes write a time-stamped event record of say 5 bytes each time the procedure enters and exits, the instrumented program will produce 10 bytes of trace data for every 2000 cycles of execution. On a multiprocessor with ten 20 MIPS processors, the aggregate rate of data production will be around 100 Megabytes/second. In general, trace-based tools can provide fine-grained information when Mtool's aggregate characterization of synchronization or memory behavior is inadequate. If a certain synchronization point has mysteriously long waiting times then selective tracing can be used to understand that synchronization. However, because of its low perturbation, speed, and ability to quantify memory effects, Mtool seems like a superior first-pass performance debugging tool. IPS-2 is notable not only for its critical path analysis facility, but also for its well developed hierarchical user interface. Just as Gprof ties performance data to the logical structure of the program by reporting times spent in a procedure and on its behalf, IPS-2 matches its performance data to the logical structure of the parallel program reporting data at a whole program, process, procedure, and "primitive activity" level. The lowest level typically corresponds to synchronization events. Mtool provides a similar hierarchical model to help the user understand the parallel program's behavior. In summary, Mtool's main attention focusing mechanisms are its hierarchical design and its simple performance loss taxonomy. In addition, Mtool supports Quartz's NPT metric for ANL macro programs when user level pc-sampling is available, and unconditionally for Fortran programs parallelized by the compiler at the loop level. We elaborate ## CHAPTER 4. MTOOL: A MULTIPROCESSOR PERFORMANCE DEBUGGER 79 on these mechanisms in the next chapter through a series of case studies. # Chapter 5 ## **Case Studies** In this chapter, we provide examples that illustrate how programmers have used Mtool to analyze and improve performance. We offer two full case studies and several excerpts from performance debugging sessions. The first case study uses Mtool and SGI's Fortran compiler to parallelize an economics simulation code. In only a few hours, through a combination of memory overhead reduction and parallelization, the program's execution time on an 8 processor SGI 380 was reduced from 5.5 minutes to 40 seconds. The second case study describes porting a particle simulation to the 16 processor Stanford DASH machine. Run-time is quickly improved 13% from 167 to 145 seconds and directions for further improvement are suggested. Then, in Section 5.3 we give an example where Mtool isolates a less common memory overhead, write buffer stalls. Finally, we show how side by side comparisons of Mtool displays from sequential and parallel runs can be useful in identifying sources of performance loss, particularly extra work introduced by parallelization. ## 5.1 Fortran Case Study The CARS program solves for the equilibrium price vector in a nested logit model with 230 vehicle types and 5000 household types [29]. The author of CARS needed to use it as the main subroutine in a large simulation where CARS is called about 10,000 times. The goal was to make the simulation run in under a week (so several scenarios could be Figure 19: Summary Window for CARS0 compared in a reasonable amount of time) which would require CARS to run in under a minute. The original sequential version of CARS ran in 16 minutes when ported to the SGI machine. Careful optimization of the program taking advantage of the structure of the model produced a good baseline program, CARSO, with an execution time of about 5.5 minutes. We used Mtool to study this program by executing the following five commands. | mtool -BB cars0 | Instrument with counters. | |------------------|---| | cars0.patch | Run instrumented cars0 to gather profile. | | mtool -PF cars0 | Using profile add timers and counters | | cars0.mtool | Run fully instrumented cars0. | | show_mtool cars0 | Invoke the user interface. | The show_mtool command produced the top level summary window of Figure 19. The window reports the total compute time and memory overhead measured when cars0.mtool was executed. In the bottom portion of the window, these times are broken into time spent in sequential and parallel modes (for CARSO all time is sequential). The shaded horizontal bar in the top part of the window corresponds to the textual information, with the length of the shaded regions proportional to the time spent in each element of the performance loss taxonomy. The important point to note is that 152 seconds, or about half the program's execution time, is spent waiting on the memory Figure 20: Procedure Histogram for CARSO hierarchy. Pressing the Histogram button provides a more detailed picture of where the performance bottlenecks lie, producing the window of Figure 20 As described in Section 4.4.1, the bars of the histogram represent time spent in a procedure and in calls on its behalf. The key in the upper left indicates that time is divided into local (L) compute time, local memory overhead, compute time in calls (C), and memory overhead in calls. From the histogram, it is evident that the procedures derl-der5 are responsible for the majority of execution time and memory overhead. In fact, these five procedures have extremely similar structure and behavior, so we confine our attention to the most compute intensive of them, der3. Moving the mouse over the der3 bar and clicking produces a text window containing the source code of the procedure as shown in Figure 21. The highlighted region is a memory bottleneck. The top line of the window tells us that this bottleneck is responsible for 49.1 seconds of memory overhead as compared with an ideal compute time of 49.4 seconds. As described in Section 4.4.1, pressing Prev and Next allows us to move to other bottlenecks within the procedure. Bottlenecks are ordered by total time spent in the corresponding source code. Pressing the Info button provides data on bottlenecks within the currently highlighted region. ``` der3 Overhead 49.1 sec (Est. time 49.4) [XO Par] 493 CONTINUE 600 601 602 DO 480 I=1.9 503 DO 481 J=1,2 04 DO 482 T=FIRST(YR, I+9*(J-1)), (FIRST(YR, I+9*(J-1))+NMODEL(YR, I+9*(J-1))-1) DO 483 K=1,9 DO 484 L=1,2 DO 485 S=FIRST(YR,K+9*(L-1)), (FIRST(YR,K+9*(L-1))+NMODEL(YR,K+9*(L-1))-1) 8. 310 311 SS=S-FIRST(YR,K+9*(L-1))+1 IF (BCHECK(T,S).EQ.1) THEN IF (I.NE.K) THEN LDPC=-LPR3*PC(K)*PC(I)*WF(K,L)*WM(SS,L,K) LDP = (LDPB(S,L,K)*PC(I)*PRFF(T,J,I)+ LDPN(S,L,K)*PC(I)*PRFF(T,J,I)+ Next Info Done ``` Figure 21: Source Code Window for CARS0 This particular region involves a loop from lines 602-660. Ideally, pressing Info would tell us which specific basic blocks or instructions within the loop were responsible for the 100% memory overhead. However, the version of Mtool used
to generate this study used SGI's hardware cycle counter which has a 25 cycle access time. Mtool's heuristics selected the smallest region that could be timed with this medium overhead clock without significantly altering the run-time of the program. If we had used a pc-sampling version of Mtool, we could certainly have collected a more detailed actual time profile (since the loop executes for nearly 100 seconds). But, given the current level of symbol table support for optimized code, it would still be difficult to relate a finer-grained basic block level memory overhead profile back to the user source code. Moreover, the coarse-grained information that Mtool does report is, in itself, useful. In this case, it caused the programmer to re-examine the loop with memory behavior in mind. The SGI machine has long cache lines, so when a word in memory is first touched, adjacent words are automatically read into the cache. In the case of Fortran, where arrays are stored column major, this means the programmer can take advantage of the cache line hardware prefetch effect by accessing matrices in column major order. Looking at Figure 22: Summary Window for CARS1 the source code window, we see the loops are nested in I,J,T,K,L,S order. In fact, every significant array inside this sixty line loop is accessed in the appropriate column major pattern with the single exception of the BCHECK(T,S) access at line 611. It turns out that BCHECK is an auxiliary data structure added during the initial sequential optimization phase to store a pre-computed function of S and T. The array is actually symmetric so we can replace BCHECK(T,S) by BCHECK(S,T) in each of the derl-der5 routines. Making this change produces a new version of the program CARS1. The summary window produced when CARS1 is run through Mtool is shown in Figure 22. Compute time is, as expected, unchanged but memory overhead has dropped from 152 to 54 seconds for about a 33% improvement in wall clock time. Mtool has focused our attention on a loop with bad memory behavior, revealing a simple performance bug that was easily repaired. The next step is to run CARS1 through the parallelizing compiler to create PCARS0. Adding Mtool's instrumentation to PCARS0 and running it on three processors produces the disappointing display shown in the top portion of Figure 23. There are only 10.8 seconds of parallel time, 8 seconds spent computing and 2.8 seconds waiting on the memory hierarchy. Note, these times have been normalized by the number of processors to focus the user's attention on those parts of the program that contribute most to wall clock time. For example, Mtool calculates the normalized parallel compute time as Total Compute Time in Parallel Mode Number of Processes Figure 23: Summary Window and Procedure Histogram for PCARS0 so the 8 seconds of parallel compute time represent 24 seconds of total compute time executed on 3 processors. It is obvious from the textual portion of the summary window in Figure 23 that sequential execution mode is dominating the run-time. Pressing the Histogram button produces the window in the bottom part of Figure 23. There are two bars associated with each procedure: the left bar corresponds to sequential time (including loop overhead) and the right bar corresponds to normalized parallel time (i.e., aggregate work in parallel Figure 24: Summary Window for PCARS1 mode/# processors). Examining the histogram, we see that only modloop has been parallelized. The key derl-der5 procedures are still running in sequential mode. Thus, we must examine the detailed listing produced by the parallelizing compiler to see what inhibited the parallelization of the loops in the der routines. The compiler offers the following explanation: ``` unoptimizable symbol use (SS) unoptimizable symbol use (TT) ``` Studying the der1-der5 routines reveals that though SS and TT are used only as local variables, they have been declared in COMMON blocks which seems to confuse the compiler. Replacing uses of SS and TT with new local variables LSS and LTT and recompiling produces a new version of the program PCARS1 whose compiler listing file indicates the outer DO 480 loop has been parallelized. The top level Mtool display associated with an eight processor run of PCARS1 is shown in Figure 24. The summary window makes it obvious that loop overhead is now the critical bottleneck. Recall from Section 4.2.2 that loop overhead is defined as the difference between the wall clock time spent in parallel mode and the normalized work ([compute time +memory overhead]/P) accomplished while in parallel mode. To understand the source of the loop overhead we press the Histogram button (see Figure 25). Once again the problem seems to lie in the derl-der5 routines, though it is interesting to note that Figure 25: Procedure Histogram for PCARS1 now that some loops are running in parallel mode, the contribution to total execution time of certain I/O procedures that are executed sequentially is significant enough for them to make the "97% cutoff" and be included in the procedure histogram. Clicking on the der3 bar brings up the text window of Figure 26. The top line of the window provides load balance information, showing that the minimum and maximum ``` der3 ú. Par Loop: Over. 10.5 vs Est 6.3 sec Bal (min, max) 2.0 12.7 594 493 CONTINUE 595 DO 480 I=1,9 DO 481 J=1,2 DO 482 T=FIRST(YR,I+9*(J-1)), 99 \FIRST(YR,I+9*(J-1))+NMODEL(YR,I+9*(J-1))-1> DO 483 K=1,9 DO 484 L=1.2 DO 485 S=FIRST(YR,K+9*(L-1)), (FIRST(YR,K+9*(L-1))+NMODEL(YR,K+9*(L-1))-1) LSS=S-FIRST(YR,K+9*(L-1))+1 5 IF (BCHECK(S,T), EQ.1) THEN Next Done Prev Info ``` Figure 26: Source Code Window for PCARS1 ``` D0 480=1,9 D0 481 J=1,2 D0 482 T=... D0 483 K=1,9 D0 484 L=1,2 D0 485 S=... D0 480 JOBID=1,324 I=TASKI (JOBID) M=TASKK (JOBID) L=TASKL (JOBID) D0 481 T=... D0 482 S=... ``` Figure 27: Creating a Balanced Static Schedule ideal compute times for the current parallel loop across the eight processes are 2.0 and 12.7 seconds, respectively. Thus, the loop overhead can be attributed to load imbalance. The obvious first step is to use a compiler switch to produce a new version of the program that uses dynamic rather than static scheduling to distribute the loop iterations. We designate this dynamically scheduled code as PCARS2. The summary level information from Mtool for PCARS2 shows that memory overhead increases from 7.5 to 11.1 seconds while loop overhead drops from 29.5 to 19.8 seconds. Ideal compute time is, of course, unchanged. Thus, by using dynamic scheduling we sacrifice some cache reuse and gain some load balancing for a net improvement in execution time of (29.5+7.5)-(19.8+11.1) or 6.1 seconds. This improvement is somewhat disappointing, as the program still has substantial loop overhead. The procedure histogram shows the problem still lies in the der1-der5 routines. Our approach is to manually rewrite the main loop in der so we can explicitly load balance the computation. We transform the code as shown in Figure 27. The TASK arrays are initialized so that parallelizing and statically scheduling the outer DO 480 loop produces a balanced load. This new statically load balanced program, PCARS.best, produces the top level display of Figure 28 for an eight processor run. Estimated compute time is actually lower than in the previous runs because we have replaced four DO loops with a single loop. Loop overhead has been reduced to a reasonable level of 4.5 seconds and actual wall clock time for the raw program is around 40 seconds. The performance debugging process is summarized in Table 14. At each stage of the process, Mtool ¹Details of this process are beyond the scope of this chapter. The basic idea is that the amount of work for any (I,J,K,L) quadruple is roughly proportional to the number of BCHECK(T,S) that are equal to one for that quadruple (see Figure 21 for the original source code). Figure 28: Summary Window for PCARS.BEST | Program | Description | Raw | Compute | Memory | Loop | |---------|------------------|------|---------|----------|----------| | | | Time | Time | Overhead | Overhead | | CARS0 | Baseline | 332 | 169.8 | 152.0 | | | CARS1 | Swapped BCHECK | 231 | 169.8 | 54.3 | | | PCARS0 | First Parallel | 211 | 153.3 | 50.1 | 4.86 | | PCARS1 | Static Parallel | 67 | 27.7 | 7.5 | 29.5 | | PCARS2 | Dynamic Parallel | 61 | 27.7 | 11.1 | 19.8 | | BEST | Load Balanced | 40 | 23.9 | 9.3 | 4.5 | Table 14: Outline of CARS Case Study (All times in seconds) quickly (and without intervention from the user) provides enough information to point the user in the right direction so she can select a performance enhancing transformation. ## 5.2 Porting PSIM4 to DASH In this case study, we describe how Mtool was used to assist in porting a parallel particle simulation program, PSIM4, to the Stanford DASH multiprocessor. The DASH machine is a hierarchical, directory-based scalable shared memory multiprocessor [35]. The configuration used in this case study was composed of four clusters interconnected by a 2-D mesh. Each cluster is a 4 processor SGI shared-bus based system. PSIM4 uses Monte Carlo techniques to simulate the interactions of particles in a rarefied fluid flow [40]. It is an explicitly parallel program written in C using the ANL macros. The program was amenable to study with the pc-sampling version of Mtool because: - On the DASH machine, the ANL LOCK and BARRIER synchronization constructs are implemented as inline busy-wait loops so pc-sampling can be used to characterize synchronization behavior. - To get representative performance, PSIM4 must be run on relatively large inputs, so the crude clock resolution of pc-sampling is acceptable. As in the case study of the previous section, running PSIM4 through Mtool involves five steps: instrumenting PSIM4 with basic block counters, executing PSIM4.count to gather a profile, re-instrumenting with low overhead counters and pc-sampling enabled to produce PSIM4.mtool, and
finally running the instrumented code and invoking the user interface. Carrying out this process for the first version of the ported code, PSIM4.0, produced the summary level display and procedure histogram of Figure 29. Times are totals summed over the 16 processes involved in the run. The format of the summary window was already described in Section 4.4.1. The top part of the window shows startup and shutdown times and the bottom portion reports information about minimum, maximum, and total time across all processes for each category in the execution time taxonomy. The actual Mtool procedure histogram included 30 procedures. In Figure 29, we have removed the ten procedures between boundarys and barrier to enable convenient display of the first feature that struck the programmer: _doprnt is responsible for about 50 seconds of execution time. This time is surprising as PSIM4 prints only about thirty lines of output. The mystery was easily resolved by using Mtool's call graph feature. Clicking under the _doprnt bar on the histogram brings up a call graph node window listing call sites for that procedure (Figure 30). The window also gives the ideal compute time and actual pc-sampled total time in the procedure. Since _doprnt is called by Figure 29: Summary Window and Histogram for PSIM4.0 Figure 30: Call Graph Nodes for _doprnt and sprintf sprintf, we bring up its call graph node as well (by pressing the CGRAPH button at the bottom of the summary window). It turned out that the programmer had removed some debugging print statements, but had inadvertently forgotten to delete an sprintf call that formatted strings containing debugging information. Mtool's call graph feature immediately guided the programmer to the problem and it was eliminated to create a new version of the program PSIM.1. The top level display and procedure histogram for PSIM.1 are shown in Figure 31. (In the procedure histogram, bars to the right of psim_free have been deleted.) The summary window shows that compute time has dropped from 1510 to 1476 seconds which corresponds to the removal of the 34 seconds spent in sprintf and _doprnt. Memory overhead has dropped by 36 seconds which is a bit more than the 19 second overhead attributed to _doprnt, but not so large as to be implausible. The dramatic improvement is in synchronization overhead which has been reduced by nearly 150 aggregate seconds. The apparent explanation is that the _doprnt call lay along the critical path of the program so removing it eliminated idle time elsewhere. (In fact, it is clear from the full procedure histograms that a certain barrier was a significant bottleneck in PSIM.0 and removing the _doprnt call has eliminated the waiting time at this barrier.) With the obvious performance "bug" eliminated, the next bottleneck that grabbed the programmer's attention was the synchronization overhead in psim_free. Clicking on the bar produced the source code window of Figure 32 with the lock of line 195 highlighted. The top line of the source code window tells us that 72.9 total seconds are spent contending for this lock. The problem arises because psim_free is a central global memory management routine, and all processes in the computation need to free memory at about the same time. Once Mtool highlighted the bottleneck, the programmer replaced the central memory manager with a distributed scheme: each processor is given a large chunk of global memory to allocate locally. The local memory management version, PSIM4.2, reduced synchronization overhead by 102 seconds with no significant changes in compute time or memory overhead. Note, this 102 second improvement exceeds the 73 seconds that had been spent contending for the lock in psim_free. The extra improvement is not surprising as the top line of the source code window in Figure 32 shows that some process waited on the lock only 0.8 seconds while another waited 8.5 seconds. This difference in waiting time was expected to manifest itself as additional idle time at some global synchronization point. Table 15 summarizes the Mtool results for the three versions of PSIM4. Compute time, memory overhead, and synchronization overhead have all been reduced and actual wall clock time is down from 167 to 145 seconds. The obvious question is: What can be done next? To answer this question, the programmer ran PSIM4.2 on two and sixteen processors, scaling the problem size so the work per process would remain constant. Figure 31: Summary Window and Histogram for PSIM4.1 | Program | Description | Raw
Time | Compute
Time | Memory
Overhead | Synchronization
Overhead | |---------|-----------------|-------------|-----------------|--------------------|-----------------------------| | PSIM4.0 | Baseline | 167 | 1510 | 627 | 483 | | PSIM4.1 | Removed sprintf | 157 | 1476 | 591 | 334 | | PSIM4.2 | Fixed psim_free | 145 | 1476 | 600 | 232 | Table 15: Summary of PSIM4 Case Study (All times in seconds) This scaling is achieved by linearly scaling the input data size. The average per process compute times, memory overheads, and synchronization overheads are given in the next table. | Times Per Processor (seconds) | | | | | | |-------------------------------|---------|--------|-------|--|--| | | Compute | Memory | Synch | | | | 2 Processors | 92 | 28 | 1 | | | | 16 Processors | 92 | 38 | 15 | | | This simple table is important because it helps the programmer to determine how to improve performance. Recall the problem was scaled by linearly increasing the input size. For PSIM4, this means the amount of data per processor is nearly constant in the two and ``` X psim_free Synch Idle Time (sec): 72.9 Bal (min, max) 0.8 8.5 185 void psim_free(ptr, type) 186 char 187 int type; #ptr; 188 { 189 #ifdef DEBUG 190 pdebug(1, "psim_free", "enter"); 191 #endif 192 if (type == PRIVATE) { 193 free(ptr); 194 } else if (type == SHARED) { 195 LOCK(gm->mem lock) 196 G_FREE(ptr) 197 UNLOCK(gm->mem_lock) 198 } else { Prev Next (Info Done ``` Figure 32: Source Code Window for PSIM4.1 sixteen processor runs. If there were no intercluster communication, we would expect similar memory overheads per process in each run. In fact, the memory overheads are 38 and 28 seconds respectively. A reasonable hypothesis is that at most 10 seconds per process is being lost to intercluster communication. The rest of the memory overhead is inherent in the single cluster implementation of PSIM4. This observation is important because it prevents the programmer from wasting time trying to use DASH's software prefetch to improve performance. The prefetch operation transfers data between clusters, leaving the fetched data in a cluster level cache so it is only applicable to hiding the latency of intercluster memory transfers. For PSIM4.2, the programmer will need optimizations that either improve single cluster memory behavior or reduce synchronization overhead. By explicitly separating out compute time, memory overhead, and synchronization overhead, Mtool has focused the programmer's attention on the high-level nature of the next bottlenecks to correct. ### 5.3 Write Buffer Effects One motivation for building Mtool was to help the programmer to cope with the growing complexity of memory systems. This section describes a lower level memory system feature that hindered performance during an attempt to optimize the cshift procedure in the water code from the SPLASH suite. A full description of the case study may be found in [22]. Running the water code through Mprof identified cshift as a performance critical procedure. The routine was subsequently recoded in assembly to optimize register allocation. The performance of the C and assembly coded versions of water are shown in Table 16. Recoding in assembly improves ideal compute time by 20%, but actual execution time is reduced by less than 4%. Somehow, the assembly coded routine has encountered a memory bottleneck. At first this result was puzzling as the only difference between the C and assembly versions of cshift is that some redundant address computations and load operations have been eliminated. The optimized assembly consists of a long sequence of subtractions and stores. Discussions with the local hardware experts revealed the problem. The SGI cache can retire one store every two cycles but the program is generating two stores every three cycles. While there is a store buffer of depth four to handle bursts, the architects did not design the hardware to service (without stalling) a program with such high sustained store bandwidth. Though Mtool did not say, "This is a store buffer problem," it gave enough information so a question could be posed to experts. ### 5.4 Side by Side Comparison Let us consider what happens when we compare Mtool profiles for single and multiple processor runs of the same program. If the program experiences perfect speedup, then the total compute time, memory overhead, and synchronization overhead, summed across all processes in the multiprocessor run will match those from the single processor run. Mtool's hierarchical user interface permits a simple side by side comparison of the two runs to determine exactly where and why performance is being lost. As suggested in Section 4.3, such comparisons are particularly helpful in isolating extra work due to parallel overhead. Below we offer an actual example of how the Power Fortran compiler introduced extra work by making a poor choice about which loop to parallelize. We also show how side by side comparison can provide insight into how to further improve the CARS program of Section 5.1. The nvst program solves a 3-D Navier Stokes equation on a composite grid. It is a Fortran program parallelized by the compiler. To check for extra work due to parallelization, we disabled processor time normalization in the Mtool user interface and compared the top level Mtool displays for one and four processor runs of nvst. We found ideal compute times of 144 and 191 seconds
respectively. The procedure level histograms | Version | CPU
Time | Memory
Overhead | Total
Time | |------------|-------------|--------------------|---------------| | C Language | 24 | 3 | 27 | | Assembly | 20 | 6 | 26 | Table 16: cshift Performance (Aggregate Times in Seconds) Figure 33: Comparison of nvst Histogram for One and Four Processor Runs for the two runs are shown side by side in Figure 33. To facilitate comparison of the histograms, we used the scaling option on show_mtool to create a 220 second scale for the one processor histogram which matches the four processor histogram's scale. The two histograms make it obvious that the extra work is arising in resid. The source code windows show that two parallelized loops are responsible for the extra work. The source of the extra work is easily understood if we consider the parallelization method used by the compiler. Recall that the compiler replaces the body of a parallel loop with a separate procedure. When the program is run, each process calls the procedure with arguments to indicate which iterations are to be executed. The procedure itself consists of the original loop body augmented by a wrapper to perform tasks like argument checking and register backup. Any time spent executing the procedure wrapper is parallel overhead. This overhead causes aggregate ideal compute time to grow with the number of processors P: Aggregate Ideal Compute Time = Loop Body Time +(P* Wrapper Overhead), Normalized Ideal Compute Time = (Loop Body Time)/P + Wrapper Overhead. When the compiler mistakenly parallelizes a loop where the total work is small, the wrapper overhead can dominate the reduction in loop body time due to parallelization. This was the problem in resid. By modifying resid so the compiler could parallelize a more substantial outer loop, we reduced the significance of the wrapper overhead, Figure 34: Comparison of Histogram for One and Eight Processor Runs eliminating the parallel overhead and achieving near perfect speedup for the procedure. The CARS program described earlier in this chapter offers another example of the importance of side by side comparison. All Mtool displays in the CARS study used the NPT time metric to focus attention on performance bottlenecks. However, while NPT is important for highlighting where performance bottlenecks lie, raw aggregate time (summed over all processes) can often provide additional insight into why performance is being lost. Figure 34 shows aggregate time procedure histograms for one and eight processor runs of PCARS.best. Comparing the two histograms, it is clear that an important cause of imperfect speedup is an increase in memory overhead in the modloop procedure. Somehow, locality is being lost in the eight processor run, and this situation must be corrected if the programmer wants better performance. When only normalized time is displayed, it is difficult to make this kind of comparison between runs on different numbers of processors. We believe side by side comparison of aggregate times is an important technique for identifying performance bottlenecks. ## Chapter 6 ## **Conclusions** In this dissertation we have presented an integrated framework for using low overhead software instrumentation to characterize the run-time performance of parallel programs on shared address space machines.. Our framework, which is based on dynamic basic block counts and actual execution time data, offers three distinct advantages: - 1. By utilizing profile information, we can estimate and control the overhead of our instrumentation, typically slowing programs by less than 10%. - 2. By comparing actual and ideal compute times, we are able to quantify the effect of the memory system on performance (without simulating the memory hierarchy). - 3. By providing a simple, hierarchical user interface, we enable the programmer to navigate and understand the often tremendous amounts of data that are collected by the instrumentation. The first two advantages exploit the information available in the basic block count profile. In particular, by examining the frequency with which a basic block is executed we can select interesting portions of the program to instrument automatically, keeping timer overhead to acceptable levels and collecting basic block counts inexpensively. Further, the basic block counts and a pipeline model allow us to derive the ideal compute time profile of the program. Finer level information on floating point stalls and register usage can also be extracted using this technique. To demonstrate the effectiveness of our performance tuning system, we implemented the Mtool prototype. Mtool's user interface is well-matched to the programmer's model, reporting bottlenecks in terms of the procedures, loops and synchronization objects that make up a program. Execution time is divided into categories that naturally correspond to different optimization approaches: compute time, memory overhead and synchronization overhead. While we consider Mtool successful both as a "proof of concept" of the above advantages and as the actual performance debugging environment for programmers of SGI multiprocessors and the DASH machine, we recognize that substantial research remains be done. In the next section, we describe some limitations in Mtool's approach to understanding memory behavior. In the final section, we consider directions for further research. ### 6.1 Mtool Limitations Mtool isolates memory overhead by comparing ideal and actual execution times, identifying the source code lines where the overhead is incurred. Below, we discuss three situations where this source code orientation may be inappropriate. #### Code with Time Varying Behavior Sometimes there is significant variation in the run-time behavior of a procedure depending on the conditions under which it is called. Since Mtool records only aggregate profile information about each basic block (e.g., total number of times the block is executed), it can only determine the average memory system performance of each procedure. This aggregate overhead may not adequately highlight the specific conditions under which the overhread arises (e.g., the particular procedure arguments). In some cases, it may be possible to capture argument dependent effects by collecting profile information on a per call-site basis. Thus, we could modify Mtool to maintain a private set of counts and times for each possible call-site of the procedure as discussed in Section 2.3 and then report the compute time and memory overhead of the procedure on behalf of each call site. However, in general, the behavior of the procedure may vary over time or program phase, even when called from a single site. To capture time varying effects, Mtool would have to dump its profile counts and times periodically, collecting a sequence of memory overhead profiles to describe a single program execution. #### One Bottleneck Containing Multiple Data Objects Many loops and procedures access more than one data object. In principle, Mtool can use pc-sampling to measure the aggregate execution time of each individual memory access instruction in a loop and then report exactly which accesses result in substantial memory overhead. In practice, the actual time profile is often too crude to pick out which memory accesses are the bottleneck. Mtool can only isolate bottlenecks to the level of specific instructions when the user selects a long running input. #### Diffuse Memory Overhead Occasionally, the interaction of multiple procedures creates a memory bottleneck. While Mtool can tell the programmer that procedures, foo1, foo2, and foo3 all involve 100% memory overheads, it will not indicate that it is the interaction of these three procedures that collectively create a bottleneck for the memory system. The problem here is that to understand the cause of the bottleneck, the user needs data-object-oriented rather than code-oriented performance information. Of the three problems mentioned above, only the final problem of diffuse memory overhead seems beyond the realm of Mtool¹. Despite this limitation, Mtool has proven quite useful in practice. We believe Mtool's effectiveness derives from two trends: - 1. Memory bottlenecks that are easy to reduce usually result from an obvious mismatch between the data access pattern and the actual memory system implementation. Simply knowing a code segment has abysmal memory system performance often allows the user to guess that something simple like direct map cache conflicts, false sharing, or poor access stride is at fault. - 2. Mtool's technique for isolating memory overhead is independent of the actual memory hierarchy. As the complexity of memory hierarchies and their impact on performance grows, it will become increasingly important to distinguish memory overhead from compute time in a manner that is independent of the memory system. ¹Work to collect data-oriented information using simulation and hardware instrumentation is described in [39] Thus, we feel that comparing actual and ideal compute times is a powerful "first-pass" technique for characterizing the nature of a program's performance bottleneck. One other potential limiting factor for Mtool is our ability to derive ideal compute times for future architectures. Our derivation of ideal compute time relies on the assumption that instruction latencies are static and fixed. For speculative architectures with dynamic scheduling this assumption is not immediately satisfied. Thus, in the future we may need more detailed simulation to establish a range of ideal compute times for a sequence of instructions, and then we may only be able to offer an estimated range for memory system overheads. Despite this need for approximation, we expect the basic notion of comparing actual and ideal compute times to remain relevant. Motivated by this expectation, we discuss below our plans to generalize and extend the Mtool methodology. ### 6.2 Further
Research The most obvious way to extend Mtool is to port it to other RISC microprocessor based platforms. We hope to add support for the SPARC, Intel I860, and IBM RS6000 chips in the near future. In the sections that follow, we suggest some more ambitious extensions to Mtool. ### 6.2.1 Attention Focusing and Feedback-Based Code Transformation The goal of a performance tuning environment is to describe the cause of performance bottlenecks in as much detail as possible. One natural way to improve Mtool's attention focusing in loop oriented code is to use static compiler analysis to highlight arrays that are accessed inefficiently. We would like to integrate the static analysis-based tools described in Chapter 1 into the Mtool environment. Such tools could, for example, flag the BCHECK array access in the CARS case study (Figure 21) as the likely cause of the memory bottleneck there. A second natural way to improve attention focusing is to automate the side-by-side comparison technique described in Section 5.4. Ideally, Mtool would maintain a database of profiles, automatically searching the database for particular procedures that do not speed up linearly and highlighting the elements of the execution time taxonomy responsible for the lack of speedup in these procedures. Ultimately, we hope to improve Mtool's attention focusing to the point where the user can be removed from the loop. That is, we would like Mtool to describe performance bottlenecks so precisely that a compiler can improve performance automatically. One simple application of profile information is to guide a compiler in selecting the best scheduling algorithm for fully parallel loops. A compiler may, for example, initially default to static scheduling for a loop; then, when Mtool reports the loop has poor load balancing behavior the compiler can switch to dynamic scheduling. Further feedback can be used to refine the choice of dynamic scheduling algorithm. More ambitiously, we would like to exploit the Mtool profile to guide the placement of prefetch operations, drive the selection of unimodular loop transformations, and even suggest the need for changes in the layout of data. #### 6.2.2 Selective Tracing As discussed in Section 4.4.2, in complicated heterogeneous parallel programs it is sometimes necessary to understand the dynamic interactions of the tasks. Aggregate profile information is inadequate to characterize these dynamic interactions and we must collect time-stamped event traces. Similarly, to understand complex memory system behavior, it is occasionally necessary to trace and then later resimulate the stream of memory references. Of course, the drawback of trace based systems is their tendency to generate too much data. We are optimistic that the Mtool principle of exploiting a previous profile to guide selective instrumentation can be applied to control the amount of data generated when tracing. ### 6.2.3 Exploiting Hardware Instrumentation In the introduction, we noted the advantage of hardware instrumentation is its ability to collect fine-grained data non-intrusively. Below, we briefly describe several forms of instrumentation that would enhance Mtool's functionality. In some cases, the hardware instrumentation is already available in selected systems. - High Resolution Timers: The importance and applicability of a high resolution, low overhead timer for actual time profiling is discussed in detail in Sections 2.4 and 4.2.1. - Instrumented Memory Hierarchy: Mtool could more precisely characterize memory overhead by associating specific memory hierarchy utilization information with measured bottlenecks in the program. In particular, we would like to have counters and timers so we can record the bus waiting time, cache miss rates, TLB miss rates, etc.² both for particular code segments and for data objects (memory address ranges). Such hardware is available in the DASH prototype and we hope to extend Mtool to exploit it. - Support for Tracing When we want to trace events like procedure entry/exit or synchronization object acquisition/release, it is useful to have a special coprocessor so that a single coprocessor instruction can be used to generate a time-stamped event with a specified event identifier. - Support for Sampling As discussed in Sections 4.2.1 and 4.4.2, it is highly desirable for a system to provide a sampling interrupt to user level processes. Then, custom user level handlers can be written to perform functions like charging the time spent in synchronization routines to call sites and measuring average parallelism. Similarly, when performance debugging the operating system, it is useful to have separate pc-sampling and wall clock time interrupts so that we can apply pc-sampling to the operating system. To conclude, as computer systems become increasingly sophisticated and worst case memory latencies grow, we need to improve the tools that help us to understand how well a program is being mapped to a particular machine. Ultimately, the tools that characterize run-time performance must be enhanced to the point where the user can be removed from the loop and the compiler and run-time system can automatically improve the match between the program and the computer system on which it is being executed. ²In some cases, it may be helpful to instrument the operating system as well as the hardware; for example, when TLB misses are handled in software. # Appendix A # Mprof Results for the SPECmarks This Appendix contains the output of Mprof for each of the SPEC benchmarks. The benchmarks were compiled at the -O2 level using version 2.1 of the SGI compilers and executed on a single processor of an SGI 380 running IRIX 4.0. The latter part of the appendix briefly discusses the memory overhead in the five SPECmarks whose CPU utilizations are 75% or more. Detailed discussions of the other five SPECmarks may be found in Chapter 2. matrix300 CPU Utilization 25.5% (Actual Time 338.0 vs Compute Time 86.2)) | PROCEDURE NAME | % | Actual 7 | Time | Time i | CPU | | |----------------------|------|----------|------|--------|------|------| | | Net | Mem | Com | Mem | Com | Util | | saxpy_ | 99.5 | 74.2 | 25.3 | 250.8 | 85.5 | 25.4 | | Loop from 429 to 430 | 97.3 | 73.1 | 24.2 | 247.0 | 81.8 | 24.9 | nasa7 CPU Utilization 30.9% (Actual Time 1110.8 vs Compute Time 343.7)) | PROCEDURE NAME | % 1 | Actual 7 | Γime | Time i | n Sec. | CPU | |------------------------|------|----------|------|--------|--------|------| | | Net | Mem | Com | Mem | Com | Util | | vpenta_ | 25.8 | 22.5 | 3.2 | 250.5 | 35.8 | 12.5 | | Loop from 1095 to 1104 | 8.5 | 7.5 | 1.0 | 83.3 | 11.0 | 11.7 | | Loop from 1097 to 1103 | 8.5 | 7.5 | 1.0 | 83.3 | 10.9 | 11.6 | | Loop from 1086 to 1092 | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | 10.9 | | Loop from 1074 to 1081 | 0.1 | 0.1 | 0.0 | 1.1 | 0.2 | 12.6 | | Loop from 1062 to 1070 | 0.1 | 0.1 | 0.0 | 1.2 | 0.2 | 12.6 | | Loop from 1047 to 1058 | 16.8 | 14.6 | 2.2 | 162.4 | 24.1 | 12.9 | | Loop from 1048 to 1057 | 16.8 | 14.6 | 2.2 | 162.4 | 24.0 | 12.9 | | Loop from 1036 to 1044 | 0.1 | 0.1 | 0.0 | 1.1 | 0.2 | 12.7 | | Loop from 1025 to 1032 | 0.0 | 0.0 | 0.0 | 0.7 | 0.1 | 13.8 | | gmtry_ | 18.0 | 14.6 | 3.4 | 162.3 | 37.6 | 18.8 | | Loop from 774 to 779 | 17.9 | 14.6 | 3.3 | 162.5 | 36.3 | 18.3 | | Loop from 776 to 779 | 17.9 | 14.6 | 3.3 | 162.5 | 36.3 | 18.3 | | Loop from 778 to 779 | 17.7 | 14.5 | 3.2 | 161.1 | 35.7 | 18.1 | | Loop from 777 to 777 | 0.0 | 0.0 | 0.0 | 0.7 | 0.2 | 20.1 | | cfft2d1_ | 12.8 | 10.0 | 2.8 | 111.2 | 31.1 | 21.8 | | Loop from 239 to 248 | 1.4 | 1.3 | 0.2 | 14.1 | 1.7 | 10.9 | | Loop from 242 to 246 | 1.4 | 1.3 | 0.2 | 14.0 | 1.7 | 10.8 | | Loop from 221 to 237 | 11.4 | 8.7 | 2.6 | 97.1 | 29.3 | 23.2 | | Loop from 223 to 234 | 11.4 | 8.7 | 2.6 | 97.1 | 29.3 | 23.2 | | Loop from 225 to 234 | 11.4 | 8.7 | 2.6 | 97.0 | 29.3 | 23.2 | | Loop from 230 to 234 | 11.4 | 8.7 | 2.6 | 96.9 | 29.2 | 23.2 | | cfft2d2_ | 11.1 | 8.1 | 3.1 | 89.5 | 33.9 | 27.5 | | Loop from 300 to 309 | 0.7 | 0.5 | 0.2 | 5.8 | 1.7 | 22.9 | | Loop from 303 to 307 | 0.7 | 0.5 | 0.2 | 5.7 | 1.7 | 22.7 | | Loop from 282 to 298 | 10.4 | 7.5 | 2.9 | 83.7 | 32.2 | 27.8 | | Loop from 284 to 295 | 10.4 | 7.5 | 2.9 | 83.7 | 32.2 | 27.8 | | Loop from 286 to 295 | 10.4 | 7.5 | 2.9 | 83.6 | 32.1 | 27.8 | | Loop from 291 to 295 | 10.4 | 7.5 | 2.9 | 83.3 | 31.8 | 27.6 | | btrix. | 9.2 | 4.5 | 4.7 | 50.0 | 52.7 | 51.3 | | Loop from 615 to 620 | 1.4 | 1.1 | 0.3 | 11.7 | 3.7 | 23.8 | | Loop from 616 to 620 | 1.4 | 1.1 | 0.3 | 11.7 | 3.7 | 23.8 | | Loop from 617 to 620 | 1.4 | 1.1 | 0.3 | 11.7 | 3.5 | 23.1 | Continued on next page nasa7 (Continued from previous page)CPU Utilization 30.9% (Actual Time 1110.8 vs Compute Time 343.7)) | PROCEDURE NAME | % | Actual [| Time | Time i | n Sec. | CPU | |----------------------|-----|----------|------|--------|--------|------| | | Net | Mem | Com | Mem | Com | Util | | Loop from 491 to 608 | 7.9 | 3.4 | 4.4 | 38.2 | 49.0 | 56.2 | | Loop from 584 to 605 | 2.4 | 0.9 | 1.5 | 10.5 | 16.6 | 61.1 | | Loop from 588 to 605 | 2.4 | 0.9 | 1.5 | 10.5 | 16.2 | 60.8 | | Loop from 561 to 577 | 0.6 | 0.3 | 0.3 | 3.3 | 3.4 | 50.7 | | Loop from 548 to 552 | 1.4 | 1.1 | 0.3 | 11.8 | 3.7 | 23.7 | | Loop from 549 to 552 | 1.4 | 1.0 | 0.3 | 11.7 | 3.5 | 23.1 | | Loop from 526 to 540 | 0.4 | 0.1 | 0.3 | 1.1 | 3.7 | 76.9 | | Loop from 508 to 523 | 0.4 | 0.1 | 0.3 | 1.1 | 3.3 | 74.5 | | Loop from 493 to 498 | 2.6 | 0.9 | 1.6 | 10.2 | 18.1 | 63.9 | | Loop from 494 to 498 | 2.5 | 0.9 | 1.6 | 10.2 | 18.1 | 63.9 | | Loop from 495 to 498 | 2.5 | 0.9 | 1.6 | 10.0 | 17.5 | 63.6 | | cholsky_ | 8.3 | 3.8 | 4.5 | 41.8 | 50.4 | 54.7 | | Loop from 397 to 409 | 6.8 | 3.5 | 3.3 | 38.5 | 36.6 | 48.7 | | Loop from 405 to 409 | 3.3 | 1.7 | 1.6 | 18.7 | 17.9 | 48.9 | | Loop from 408 to 409 | 2.7 | 1.4 | 1.3 | 15.8 | 14.6 | 47.9 | | Loop from 409 to 409 | 2.6 | 1.4 | 1.2 | 15.1 | 13.4 | 47.0 | | Loop from 408 to 408 | 0.0 | 0.0 | 0.0 | 0.4 | 0.2 | 30.2 | | Loop
from 406 to 406 | 0.5 | 0.3 | 0.3 | 2.8 | 3.1 | 52.1 | | Loop from 397 to 402 | 3.5 | 1.8 | 1.7 | 19.9 | 18.7 | 48.5 | | Loop from 401 to 402 | 2.9 | 1.5 | 1.4 | 16.5 | 15.4 | 48.3 | | Loop from 402 to 402 | 2.8 | 1.5 | 1.3 | 16.4 | 15.0 | 47.8 | | Loop from 399 to 399 | 0.6 | 0.3 | 0.3 | 3.0 | 3.1 | 50.3 | | Loop from 373 to 392 | 1.5 | 0.3 | 1.2 | 3.2 | 13.8 | 81.1 | | Loop from 389 to 390 | 0.3 | 0.0 | 6.3 | 0.2 | 3.0 | 92.5 | | Loop from 387 to 387 | 0.1 | 0.0 | 0.0 | 0.4 | 0.6 | 58.5 | | Loop from 378 to 382 | 0.9 | 0.2 | 0.7 | 2.5 | 8.0 | 75.9 | | Loop from 382 to 382 | 0.3 | 0.0 | 0.2 | 0.6 | 2.5 | 80.8 | | Loop from 379 to 380 | 0.7 | 0.2 | 0.5 | 1.9 | 5.4 | 73.8 | | Loop from 380 to 380 | 0.6 | 0.2 | 0.5 | 1.9 | 5.2 | 72.6 | | copy_ | 3.7 | 3.0 | 0.7 | 32.9 | 8.2 | 20.0 | | Loop from 73 to 74 | 3.7 | 3.0 | 0.7 | 32.9 | 8.2 | 20.0 | | mxm_ | 6.1 | 1.8 | 4.3 | 20.3 | 47.9 | 70.2 | | Loop from 136 to 141 | 6.1 | 1.8 | 4.3 | 19.9 | 47.7 | 70.5 | | Loop from 137 to 141 | 6.1 | 1.8 | 4.3 | 19.9 | 47.7 | 70.5 | | Loop from 138 to 141 | 6.0 | 1.7 | 4.2 | 19.3 | 46.9 | 70.9 | | Loop from 132 to 134 | 0.0 | 0.0 | 0.0 | 0.4 | 0.1 | 28.4 | spice2g6 CPU Utilization 46.3% (Actual Time 1522.9 vs Compute Time 705.5)) | PROCEDURE NAME | % | Actual 7 | Time | Time | in Sec. | CPU | |------------------------|------|----------|------|-------|---------|------| | | Net | Mem | Com | Mem | Com | Util | | dcdcmp_ | 55.5 | 30.9 | 24.6 | 471.1 | 374.5 | 44.3 | | Loop from 474 to 703 | 55.5 | 30.9 | 24.6 | 471.1 | 374.5 | 44.3 | | Loop from 590 to 629 | 48.8 | 28.1 | 20.7 | 428.1 | 315.5 | 42.4 | | Loop from 591 to 628 | 48.8 | 28.1 | 20.7 | 428.2 | 315.3 | 42.4 | | Loop from 598 to 625 | 45.6 | 26.8 | 18.9 | 407.4 | 287.5 | 41.4 | | Loop from 620 to 621 | 12.9 | 8.6 | 4.3 | 130.4 | 66.0 | 33.6 | | Loop from 616 to 617 | 25.5 | 14.7 | 10.8 | 223.8 | 164.3 | 42.3 | | Loop from 515 to 527 | 4.5 | 1.8 | 2.7 | 27.4 | 41.6 | 60.3 | | Loop from 494 to 499 | 0.0 | 0.0 | 0.0 | 0.2 | 0.0 | 18.2 | | Loop from 494 to 498 | 0.0 | 0.0 | 0.0 | 0.2 | 0.0 | 17.9 | | dcsol_ | 10.7 | 7.4 | 3.4 | 112.4 | 51.3 | 31.3 | | Loop from 755 to 767 | 5.5 | 3.7 | 1.9 | 55.7 | 28.6 | 33.9 | | Loop from 763 to 767 | 2.9 | 1.9 | 1.0 | 29.3 | 15.3 | 34.4 | | Loop from 760 to 761 | 1.7 | 1.4 | 0.3 | 20.9 | 5.3 | 20.3 | | Loop from 738 to 747 | 5.2 | 3.7 | 1.5 | 56.7 | 22.7 | 28.6 | | Loop from 740 to 744 | 5.1 | 3.7 | 1.4 | 55.9 | 21.6 | 27.8 | | indxx_ | 10.4 | 5.9 | 4.5 | 90.0 | 67.8 | 43.0 | | Loop from 248 to 250 | 7.4 | 4.9 | 2.4 | 74.9 | 37.1 | 33.1 | | bjt_ | 11.8 | 4.4 | 7.3 | 67.3 | 111.7 | 62.4 | | Loop from 252 to 683 | 11.8 | 4.4 | 7.3 | 67.3 | 111.7 | 62.4 | | _bzero | 1.6 | 1.3 | 0.3 | 19.5 | 4.2 | 17.8 | | Loop from 86 to 34 | 1.6 | 1.3 | 0.3 | 19.5 | 4.2 | 17.8 | | intgr8_ | 1.7 | 0.7 | 1.0 | 10.1 | 15.8 | 61.0 | | iter8_ | 0.7 | 0.5 | 0.3 | 7.0 | 4.3 | 38.1 | | Loop from 983 to 1042 | 0.7 | 0.5 | 0.3 | 7.0 | 4.3 | 38.1 | | Loop from 1038 to 1042 | 0.3 | 0.2 | 0.1 | 2.7 | 2.3 | 45.2 | | Loop from 1021 to 1025 | 0.4 | 0.3 | 0.1 | 4.2 | 2.0 | 32.7 | | dmpmat_ | 0.5 | 0.5 | 0.0 | 6.9 | 0.0 | 0.0 | | terr_ | 1.7 | 0.4 | 1.3 | 5.8 | 19.7 | 77.2 | | Loop from 2187 to 2194 | 0.7 | 0.0 | 0.7 | 0.5 | 10.7 | 95.9 | | Loop from 2187 to 2187 | 0.4 | 0.0 | 0.4 | 0.2 | 6.4 | 96.5 | | swapij_ | 0.5 | 0.3 | 0.2 | 5.2 | 3.0 | 36.8 | | Loop from 1349 to 1417 | 0.3 | 0.2 | 0.1 | 2.9 | 1.5 | 34.0 | | Loop from 1368 to 1371 | 0.2 | 0.2 | 0.0 | 2.7 | 0.7 | 21.5 | | Loop from 1269 to 1337 | 0.2 | 0.1 | 0.1 | 2.2 | 1.5 | 40.2 | | Loop from 1296 to 1299 | 0.0 | 0.0 | 0.0 | 0.3 | 0.6 | 69.5 | | Loop from 1288 to 1291 | 0.2 | 0.1 | 0.0 | 1.6 | 0.7 | 31.7 | tomcatv CPU Utilization 48.0% (Actual Time 173.5 vs Compute Time 83.3)) | PROCEDURE NAME | % A | ctual T | ime | Time i | n Sec. | CPU | |----------------------|-------|---------|------|--------|--------|------| | | Net | Mem | Com | Mem | Com | Util | | inithx_ | 100.0 | 52.0 | 48.0 | 90.2 | 83.3 | 48.0 | | Loop from 68 to 185 | 99.9 | 51.9 | 48.0 | 90.1 | 83.2 | 48.0 | | Loop from 163 to 173 | 6.5 | 4.4 | 2.1 | 7.6 | 3.6 | 32.3 | | Loop from 170 to 173 | 6.4 | 4.4 | 2.0 | 7.6 | 3.6 | 32.0 | | Loop from 157 to 163 | 8.4 | 4.3 | 4.2 | 7.4 | 7.2 | 49.2 | | Loop from 160 to 163 | 8.2 | 4.1 | 4.1 | 7.1 | 7.1 | 50.1 | | Loop from 146 to 153 | 12.6 | 5.5 | 7.1 | 9.5 | 12.3 | 56.5 | | Loop from 148 to 153 | 12.4 | 5.4 | 7.0 | 9.3 | 12.2 | 56.8 | | Loop from 124 to 133 | 4.3 | 2.1 | 2.3 | 3.6 | 4.0 | 52.7 | | Loop from 125 to 133 | 4.3 | 2.1 | 2.3 | 3.6 | 3.9 | 52.4 | | Loop from 87 to 119 | 68.0 | 35.7 | 32.3 | 61.9 | 56.0 | 47.5 | | Loop from 94 to 118 | 67.9 | 35.7 | 32.3 | 61.9 | 56.0 | 47.5 | cc1 CPU Utilization 51.1% (Actual Time 73.3 vs Compute Time 37.5)) | PROCEDURE NAME | % | Actual ' | Time | Time i | n Sec. | CPU | |------------------------|-----|----------|------|--------|--------|------| | | Net | Mem | Com | Mem | Com | Util | | malloc | 8.5 | 7.0 | 1.5 | 5.1 | 1.1 | 18.0 | | Loop from 118 to 186 | 5.6 | 4.5 | 1.1 | 3.3 | 0.8 | 18.9 | | Loop from 119 to 136 | 4.0 | 3.0 | 1.0 | 2.2 | 0.8 | 25.7 | | new_basic_block | 4.0 | 3.0 | 1.0 | 2.2 | 0.7 | 24.8 | | Loop from 473 to 477 | 3.8 | 2.8 | 0.9 | 2.1 | 0.7 | 24.3 | | yyparse | 5.3 | 1.8 | 3.5 | 1.3 | 2.6 | 66.6 | | Loop from 44 to 44 | 5.2 | 1.7 | 3.5 | 1.3 | 2.6 | 66.9 | | Loop from 44 to 44 | 5.1 | 1.8 | 3.3 | 1.3 | 2.4 | 64.4 | | find_reloads | 4.8 | 1.7 | 3.1 | 1.3 | 2.3 | 64.1 | | Loop from 1114 to 1538 | 2.2 | 8.0 | 1.4 | 0.6 | 1.0 | 63.2 | | Loop from 1125 to 1518 | 2.2 | 0.8 | 1.4 | 0.6 | 1.0 | 63.0 | | Loop from 1143 to 1427 | 1.9 | 0.7 | 1.2 | 0.5 | 0.9 | 64.1 | | Loop from 1190 to 1402 | 1.1 | 0.3 | 0.7 | 0.2 | 0.5 | 69.5 | | _bzero | 2.4 | 1.6 | 0.8 | 1.2 | 0.6 | 32.6 | | Loop from 86 to 34 | 2.0 | 1.5 | 0.5 | 1.1 | 0.4 | 25.3 | | yylex | 3.6 | 1.5 | 2.1 | 1.1 | 1.5 | 57.2 | | Loop from 44 to 44 | 0.5 | 0.3 | 0.1 | 0.2 | 0.1 | 30.7 | | Loop from 44 to 44 | 0.5 | 0.3 | 0.1 | 0.2 | 0.1 | 30.6 | | gen_rtx | 2.6 | 1.4 | 1.1 | 1.1 | 0.8 | 44.0 | | Loop from 207 to 232 | 0.9 | 0.6 | 0.4 | 0.4 | 0.3 | 40.7 | | write | 0.9 | 0.9 | 0.0 | 0.6 | 0.0 | 0.0 | | _sbrk | 0.8 | 0.8 | 0.0 | 0.6 | 0.0 | 0.3 | | make_node | 2.0 | 8.0 | 1.2 | 0.6 | 0.9 | 61.6 | | _dopmt | 1.6 | 0.7 | 0.9 | 0.5 | 0.7 | 57.1 | | Loop from 301 to 991 | 1.1 | 0.4 | 0.8 | 0.3 | 0.6 | 68.4 | | Loop from 301 to 991 | 1.1 | 0.4 | 0.8 | 0.3 | 0.6 | 67.7 | xlisp CPU Utilization 76.3% (Actual Time 258.4 vs Compute Time 197.0)) | PROCEDURE NAME | % 1 | Actual T | ime | Time i | n Sec. | CPU | |----------------------|------|----------|-----|--------|--------|------| | | Net | Mem | Com | Mem | Com | Util | | livecar | 9.6 | 5.7 | 3.9 | 14.7 | 10.2 | 40.9 | | xlsave | 12.7 | 3.8 | 8.9 | 9.8 | 23.1 | 70.2 | | Loop from 360 to 364 | 4.7 | 0.2 | 4.5 | 0.5 | 11.7 | 96.2 | | xlobgetvalue | 6.4 | 2.6 | 3.7 | 6.8 | 9.6 | 58.4 | | mark | 7.3 | 2.3 | 5.0 | 5.9 | 12.9 | 68.4 | | Loop from 327 to 389 | 6.8 | 2.3 | 4.5 | 6.0 | 11.6 | 65.8 | | Loop from 362 to 389 | 3.4 | 1.7 | 1.7 | 4.3 | 4.4 | 50.3 | | sweep | 7.1 | 2.0 | 5.1 | 5.1 | 13.3 | 72.2 | | Loop from 415 to 445 | 7.1 | 2.0 | 5.1 | 5.1 | 13.3 | 72.2 | | Loop from 417 to 444 | 7.1 | 2.0 | 5.1 | 5.1 | 13.3 | 72.1 | | newnode | 3.7 | 1.3 | 2.4 | 3.5 | 6.2 | 64.0 | | xlarg | 2.9 | 1.1 | 1.8 | 2.7 | 4.7 | 63.3 | | xlevlist | 4.1 | 0.7 | 3.4 | 1.9 | 8.7 | 81.9 | | Loop from 204 to 218 | 2.2 | 0.2 | 2.0 | 0.4 | 5.2 | 92.0 | | xleval | 8.0 | 0.5 | 7.5 | 1.4 | 19.3 | 93.4 | | xlxgetvalue | 6.4 | 0.4 | 6.0 | 1.1 | 15.5 | 93.2 | | Loop from 105 to 110 | 3.7 | 0.2 | 3.5 | 0.5 | 9.0 | 95.2 | | Loop from 106 to 110 | 2.8 | 0.1 | 2.7 | 0.3 | 7.1 | 96.3 | | xlabind | 1.1 | 0.4 | 0.7 | 1.0 | 1.8 | 63.7 | | consd | 0.7 | 0.3 | 0.3 | 0.8 | 0.9 | 51.9 | | binary | 1.0 | 0.3 | 0.7 | 0.7 | 1.9 | 72.6 | | eql | 0.6 | 0.3 | 0.3 | 0.7 | 0.8 | 55.8 | | cons | 0.6 | 0.3 | 0.3 | 0.6 | 0.9 | 57.0 | equtott CPU Utilization 77.0% (Actual Time 55.1 vs Compute Time 42.4)) | PROCEDURE NAME | % Actual Time | | | Time i | CPU | | |----------------------|---------------|------|------|--------|------|------| | | Net | Mem | Com | Mem | Com | Util | | cmppt | 85.4 | 18.7 | 66.7 | 10.3 | 36.7 | 78.0 | | Loop from 43 to 57 | 78.4 | 13.7 | 64.7 | 7.5 | 35.6 | 82.5 | | _dopmt | 3.6 | 1.3 | 2.3 | 0.7 | 1.2 | 63.3 | | Loop from 301 to 991 | 2.0 | 0.4 | 1.6 | 0.2 | 0.9 | 78.0 | | Loop from 301 to 991 | 2.0 | 0.5 | 1.6 | 0.3 | 0.9 | 76.3 | | Loop from 974 to 978 | 0.8 | 0.4 | 0.3 | 0.2 | 0.2 | 42.4 | doduc CPU Utilization 77.3% (Actual Time 95.7 vs Compute Time 74.0)) | PROCEDURE NAME | % 1 | Actual 7 | Time | Time i | n Sec. | CPU | |----------------------|------|----------|------|--------|--------|------| | | Net | Mem | Com | Mem | Com | Util | | subb_ | 8.9 | 4.4 | 4.5 | 4.2 | 4.3 | 50.4 | | ddeflu_ | 6.1 | 2.3 | 3.8 | 2.2 | 3.6 | 62.4 | | Loop from 91 to 255 | 3.7 | 1.2 | 2.5 | 1.1 | 2.4 | 67.8 | | prophy_ | 3.1 | 1.9 | 1.2 | 1.9 | 1.1 | 37.7 | | Loop from 52 to 141 | 2.9 | 1.8 | 1.1 | 1.7 | 1.1 | 38.6 | | Loop from 67 to 140 | 2.3 | 1.3 | 0.9 | 1.3 | 0.9 | 41.1 | | deseco_ | 7.1 | 1.9 | 5.2 | 1.8 | 5.0 | 73.4 | | Loop from 352 to 407 | 2.1 | 0.4 | 1.7 | 0.4 | 1.6 | 80.0 | | Loop from 387 to 405 | 1.2 | 0.2 | 1.0 | 0.2 | 0.9 | 80.7 | | Loop from 175 to 193 | 0.6 | 0.4 | 0.3 | 0.4 | 0.2 | 38.7 | | si_ | 12.1 | 1.0 | 11.1 | 0.9 | 10.6 | 91.8 | | Loop from 16 to 18 | 8.2 | 0.6 | 7.5 | 0.6 | 7.2 | 92.3 | | pow_p | 5.2 | 0.9 | 4.3 | 0.9 | 4.1 | 82.1 | | debico_ | 1.9 | 0.9 | 1.0 | 0.9 | 0.9 | 52.0 | | Loop from 116 to 125 | 0.7 | 0.5 | 0.2 | 0.5 | 0.2 | 34.1 | | drepvi_ | 3.2 | 0.9 | 2.3 | 0.9 | 2.2 | 72.1 | | supp_ | 7.4 | 0.7 | 6.7 | 0.7 | 6.4 | 90.6 | | heat_ | 1.9 | 0.7 | 1.2 | 0.7 | 1.2 | 63.8 | | x21y21_ | 1.7 | 0.7 | 1.0 | 0.6 | 1.0 | 60.6 | | Loop from 11 to 13 | 1.6 | 0.7 | 0.9 | 0.6 | 0.9 | 58.7 | | dcoera_ | 4.1 | 0.7 | 3.5 | 0.6 | 3.3 | 84.3 | | paroi_ | 1.7 | 0.6 | 1.0 | 0.6 | 1.0 | 63.0 | | Loop from 54 to 70 | 0.4 | 0.3 | 0.1 | 0.3 | 0.1 | 34.7 | | debflu_ | 1.9 | 0.6 | 1.3 | 0.5 |
1.3 | 70.0 | | Loop from 44 to 185 | 1.8 | 0.5 | 1.3 | 0.5 | 1.3 | 72.1 | | Loop from 74 to 103 | 0.8 | 0.2 | 0.5 | 0.2 | 0.5 | 68.6 | fpppp CPU Utilization 79.5% (Actual Time 124.4 vs Compute Time 99.0)) | PROCEDURE NAME | % | Actual T | Time | Time i | CPU | | |----------------------|------|----------|------|--------|------|--------------| | | Net | Mem | Com | Mem | Com | Util | | twldrv_ | 59.9 | 13.1 | 46.8 | 16.3 | 58.2 | 78.1 | | Loop from 109 to 930 | 59.9 | 13.1 | 46.8 | 16.3 | 58.2 | 78.1 | | Loop from 112 to 929 | 59.9 | 13.1 | 46.8 | 16.3 | 58.2 | 78.1 | | Loop from 115 to 928 | 59.9 | 13.1 | 46.8 | 16.3 | 58.2 | 78.1 | | Loop from 118 to 927 | 59.9 | 13.1 | 46.8 | 16.3 | 58.2 | 78.1 | | Loop from 322 to 865 | 59.0 | 12.8 | 46.3 | 15.9 | 57.6 | 78.4 | | Loop from 333 to 864 | 59.0 | 12.7 | 46.2 | 15.8 | 57.5 | 78.4 | | Loop from 398 to 852 | 58.0 | 12.4 | 45.5 | 15.5 | 56.6 | 78.5 | | Loop from 417 to 850 | 57.5 | 12.2 | 45.3 | 15.2 | 56.3 | 7 8.7 | | Loop from 508 to 781 | 50.1 | 9.4 | 40.7 | 11.7 | 50.6 | 81.2 | | fpppp_ | 32.1 | 3.8 | 28.4 | 4.7 | 35.3 | 88.2 | | sqrt | 2.4 | 1.2 | 1.2 | 1.5 | 1.5 | 50.3 | | pow_p | 0.7 | 0.6 | 0.2 | 0.7 | 0.2 | 23.5 | #### espresso CPU Utilization 91.8% (Actual Time 38.9 vs Compute Time 35.7)) | PROCEDURE NAME | % 1 | Actual 7 | ime | Time i | CPU | | |----------------------|------|----------|------|--------|-----|------| | | Net | Mem | Com | Mem | Com | Util | | malloc | 5.4 | 2.0 | 3.3 | 0.8 | 1.3 | 62.1 | | massive_count | 24.0 | 1.6 | 22.5 | 0.6 | 8.7 | 93.5 | | Loop from 136 to 182 | 15.7 | 0.9 | 14.8 | 0.4 | 5.7 | 94.2 | | Loop from 137 to 182 | 13.2 | 0.7 | 12.6 | 0.3 | 4.9 | 95.0 | ## A.1 Discussion of Memory Overheads 1 This section analyzes the Mprof profiles for the five SPECmarks which had at least 75% CPU utilization. The other five SPECmarks with less than 75% CPU utilization are discussed in Chapter 2. The espresso program has 91.8% CPU utilization. The Mprof profile accounts for only part of the memory overhead, with 2.0% of total time spent in memory overhead in malloc, 1.6% spent in massive_count, and the remaining 4.4% of execution time divided among procedures that don't execute long enough for Mprof to accurately time them. Memory overhead in malloc is typically due to cold start misses (first accesses to data) and hence is difficult to avoid. It is not obvious how to increase CPU utilization above 92%. The fpppp program has the next best CPU utilization with only 20.5% of execution time spent waiting on the memory hierarchy. The memory overhead is spread over many lines of the program, and Mprof's loop level profile is too crude to isolate the problem precisely. While the next section describes how Mprof can be enhanced to provide more detailed information, the conventional wisdom is that good register allocation and careful instruction scheduling are more significant in fpppp than the 20% memory effect. The doduc program has 77% CPU utilization, with memory system overhead widely distributed throughout the code. The Mprof profile reports the procedure with the most significant memory overhead is subb where memory accounts for 4% of program execution time. The procedure is called 82380 times and has an ideal compute time of 1725 cycles per call. It uses a fixed data array of 91 double precision constants to evaluate a polynomial in a single variable H. Virtually all the memory operations in subb are reads to the array of polynomial coefficients. Given the SGI cache miss penalties, one can check that the magnitude of the memory overhead measured by Mprof implies the 91 coefficients are read from memory (not cache) on every call to subb. Thus, to improve memory system behavior in subb, it would be necessary to identify which memory operations elsewhere in the program are displacing the elements of the coefficient array from the cache. This exercise is difficult without full cache simulations, and unlikely to be beneficial as the other memory accesses are probably unavoidable. In short, Mprof shows that the memory overhead of subb is difficult to eliminate, and tolerably small. Other overheads are widely distributed throughout doduc with individual procedure overheads all less than 2%. The equators program spends 23% of its time waiting on the memory hierarchy, with three quarters of this waiting time concentrated in the emppt routine. This routine is called by a quickson procedure to perform a comparison between two data items for sorting purposes. To reduce memory overhead, one would certainly need to replace quicksort with some other sorting algorithm that has better locality. Note, however, that the CPU utilization of emppt is already reasonably high (78%), so the potential for reducing memory overhead is limited, and a less computationally efficient sorting algorithm may be more expensive overall. It seems best to ignore the memory overhead and concentrate on simple compute time optimizations like inlining emppt in quicksort. The last of the programs with better than 75% CPU is the lisp interpreter xlisp at 76%. About half the memory overhead incurred by the program is in the heap memory management and garbage collection routines: livecar, mark, sweep, and newnode. The other half of the overhead is widely distributed over a dozen other routines. The memory management routines would need to be completely rewritten to change their cache behavior. Given the limited locality in the heap, this is probably a futile exercise. ## **Bibliography** - [1] M. S. Andersland and T. L. Casavant. Recovering uncorrupted event traces from corrupted event traces in parallel/distributed computing. In *Proceedings of the International Conference on Parallel Processing*, vol. II, pages 108-12, Aug. 1991. - [2] T. Anderson and E. Lazowska. Quartz: A tool for tuning parallel program performance. In *Proceedings of 1990 ACM SIGMETRICS*, pages 115-125, May 1990. - [3] Z. Aral and I. Gertner. Non-intrusive and interactive profiling in parasight. In *Proceedings of 1988 ACM/SIGPLAN PPEALS*, pages 21-30, 1988. - [4] T. Ball and J. Larus. Optimally profiling and tracing programs. Technical Report 1031, University of Wisconsin-Computer Sciences Dept., 1991. - [5] D. Bernstein, A. Bolmarchich, and K. So. Performance visualization of parallel programs on a shared memory multiprocessor. In *Proceedings of the International Conference on Parallel Processing*, vol. II, pages 1-10, Aug. 1989. - [6] J. Boyle, E. Lusk, et al. Portable Programs for Parallel Processors. Holt, Rinehart, and Winston, 1987. - [7] H. Burkhart and R. Millen. Performance-measurement tools in a multiprocessor environment. *IEEE Transactions on Computers*, 38(5):725-737, 1989. - [8] D. Callahan, K. Kennedy, and A. Porterfield. Analyzing and visualizing performance of memory hierarchies. In M. Simmons and R. Koskela, editors, *Performance Instrumentation and Visualization*, pages 1–26. Addison Wesley, 1990. [9] D. K. Chen. Maxpar: An execution driven simulator for studying parallel systems. Technical Report CSRD 917, University of Illinois at Urbana-Champaign, 1989. - [10] D. R. Cheriton, H. A. Goosen, and P. D. Boyle. Paradigm: a highly scalable shared-memory multicomputer architecture. *IEEE Computer*, 24(2):33-46, 1991. - [11] D. R. Cheriton, H. A. Goosen, and P. Machanick. Restructuring a parallel simulation to improve cache to behavior in a shared-memory multiprocessor: a first experience. In *Proceedings of the International Symposium on Shared Memory Multiprocessing*, pages 109–118, Apr. 1991. - [12] H. Davis, S. R. Goldschmidt, and J. L. Hennessy. Multiprocessor simulation and tracing using tango. In *Proceedings of the International Conference on Parallel Processing*, vol. II, pages 99-107, Aug. 1991. - [13] H. Davis and J. L. Hennessy. Characterizing the synchronization behavior of parallel programs. In *Proceedings of ACM/SIGPLAN PPEALS Parallel Programming:*Experience with Applications, Languages and Systems, pages 198-211, 1988. - [14] J. Dongarra, O. Brewer, J. Kohl, and S. Fineberg. A tool to aid in the design, implementation, and understanding of matrix algorithms for parallel processors. Journal of Parallel and Distributed Computing, 9(2):185-202, 1990. - [15] S. J. Eggers and T. E. Jeremiassen. Eliminating false sharing. In *Proceedings of the International Conference on Parallel Processing*, vol. I, pages 377–381, Aug. 1991. - [16] K. Gallivan, W. Jalby, A. Malony, and H. Wijshoff. Performance prediction for parallel numerical algorithms. *International Journal of High Speed Computing*, 3(1):31-62, 1991. - [17] K. Gallivan, W. Jalby, U. Meier, and A. Sameh. The impact of hierarchical memory systems on linear algebra algorithm design. *International Journal of Supercomputing Applications*, 2(1), 1988. [18] D. Gannon, W. Jalby, and K. Gallivan. Strategies for cache and local memory management by global program transformation. *Journal of Parallel and Distributed Computing*, 5(5):587-616, 1988. - [19] D. Gannon, W. Jalby, D. Jablonowski, and Y. Gaur. Faust: an integrated environment for parallel programming. *IEEE Software*, 6(4):20-27, 1989. - [20] R. Glenn and D. Pryor. Instrumentation for a Massively Parallel MIMD Application. Journal of Parallel and Distributed Computing, 12(3):223-236, 1991. - [21] A. Goldberg and J. L. Hennessy. MTOOL: A method for detecting memory bottlenecks. Technical Report WRL TN-17/90, DEC Western Research Laboratory, 1990. - [22] A. Goldberg and J. L. Hennessy. MTOOL: A method for isolating memory bottlenecks in shared memory multiprocessor programs. In *Proceedings of the Interna*tional Conference on Parallel Processing, vol. II, pages 251-257, Aug. 1991. - [23] A. Goldberg and J. L. Hennessy. Performance debugging shared memory multiprocessor programs with mtool. In *Proceedings of Supercomputing '91*, pages 481–490, Nov. 1991. - [24] S. Graham, P. Kessler, and M. McKusick. Gprof: A call graph execution profiler. In Proceedings of ACM/SIGPLAN
Symposium on Compiler Construction, pages 120-26, 1982. - [25] M. D. Hill and J. R. Larus. Cache considerations for multiprocessor programmers. Communications of the ACM, 33(8):97-102, 1990. - [26] J. K. Hollingsworth, Irvin R. B., and B. P. Miller. The integration of application and system based metrics in a parallel program performance tool. In ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming PPoPP, Apr. 1991. - [27] Donald Knuth. The Art of Computer Programming, Vol I. Addison-Wesley, 1973. [28] K. Koh and C. G. Harrison. GETTIMECARD – a basis for parallel program performance tools. Technical Report RC-14993, IBM Research, 1989. - [29] P. Koujianou. *Imperfect Competition in International Markets*. PhD thesis, Stanford University Dept. of Economics, May 1992. - [30] A. Kwok and W. Abu-Sufah. Tcedar: A performance evaluation tool for cedar. Technical Report CSRD 84, University of Illinois at Urbana-Champaign, 1984. - [31] M. S. Lam, E. E. Rothberg, and M. E. Wolf. The cache performance and optimizations of blocked algorithms. In Fourth Conference on Architectural Support for Programming Languages and Operating Systems, pages 63-74, Apr. 1991. - [32] T. J. LeBlanc, J. M. Mellor-Crummey, and R. J. Fowler. Analyzing parallel program executions using multiple views. *Journal of Parallel and Distributed Computing*, 9(2):203-17, 1990. - [33] T. Lehr, D. Black, Z. Segall, and D. Vrsalovic. Mkm: Mach kernel monitor. description, examples and measurements. Technical Report CMU-CS-89-131, Carnegie-Mellon University-Dept. of Computer Science, 1989. - [34] T. Lehr, Z. Segall, and et. al. Visualizing performance debugging. *IEEE Computer*, 22(10):38-51, 1989. - [35] D. Lenoski, K. Gharachorloo, J. Laudon, et al. Design of scalable shared-memory multiprocoessors: The DASH approach. In *Proceedings of COMPCON '90*, pages 62-67, 1990. - [36] A. Malony. *Performance Observability*. PhD thesis, University of Illinois at Urbana-Champaign, Oct. 1990. - [37] A. Malony. Event-based performance perturbation. In ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming PPoPP, 1991. - [38] A. Malony and D. Reed. Models for performance perturbation analysis. In *Proceedings of the ACM/ONR Workshop on Parallel and Distributed Debugging*, pages 15-25, May 1991. [39] M. Martonosi, A. Gupta, and T. Anderson. MemSpy: Analyzing Memory System Bottlenecks in Programs. In *Proceedings of ACM SIGMETRICS*, Jun. 1992. - [40] J. D. McDonald and D. Baganoff. Vectorization of a particle simulation method for hypersonic rarified flow. In *Proceedings of AIAA Thermodynamics*, *Plasmadynamics and Lasers Conference*, Jun. 1988. - [41] S. McFarling. Procedure merging with instruction caches. In SIGPLAN Conference on Programming Language Design and Implementation, pages 71-91, Jun. 1991. - [42] B. Miller, et al. IPS-2: The second generation of a parallel program measurement system. *IEEE Transactions on Parallel and Distributed Systems*, 1(2):206-217, 1990. - [43] A. Mink, R. J. Carpenter, G. G. Nacht, and J. W. Roberts. Multiprocessor performance-measurement instrumentation. *IEEE Computer*, 23(9):63-75, 1990. - [44] MIPS Computer Systems, Inc., Sunnyvale, CA. Language Programmer's Guide, 1986. - [45] P. P. Mishra, O. Gudmundsson, and A. K. Agrawala. Exmon: a tool for resource monitoring of programs. Technical Report TR-2688, University of Maryland-Dept. of Computer Science, 1991. - [46] W. Morris. Ccg: A prototype coagulating code generator. In SIGPLAN Conference on Programming Language Design and Implementation, pages 45-58, Jun. 1991. - [47] T. Mowry and A. Gupta. Tolerating latency through software-controlled prefetching in scalable shared-memory multiprocessors. *Journal of Parallel and Distributed Computing*, 12(3):86-106, 1991. - [48] K. M. Nichols. Performance tools. IEEE Software, 7(3):21-30, 1990. - [49] K. Pettis and R. Hanson. Profile guided code positioning. In SIGPLAN Conference on Programming Language Design and Implementation, pages 16-27, Jun. 1990. [50] M. H. Reilly. A Performance Monitor for Parallel Programs. Academic Press, 1990. - [51] E. Rothberg and A. Gupta. Techniques for improving the performance of sparse matrix factorization on multiprocessor workstations. In *Proceedings of Supercomputing* '90, pages 232–41, Nov. 1990. - [52] D. C. Rudolph and D. A. Reed. CRYSTAL: Intel ipsc/2 operating system instrumentation. In *Proceedings of the Fourth Conference on Hypercubes, Computers and Applications*, Mar. 1989. - [53] A. D. Samples. *Profile-Driven Compilation*. PhD thesis, University of California at Berkeley, Apr. 1991. - [54] V. Sarkar. Determining average program execution times and their variance. In Sigplan Conference on Programming Language Design and Implementation, pages 298-312, 1989. - [55] Zary Segall and Larry Rudolph. PIE: A programming and instrumentation environment for parallel processing. *IEEE Software*, 2(11):22-37, 1985. - [56] M. Simmons and R. Koskela, editors. Instrumentation for Future Parallel Computing Systems. Addiso -Wesley, 1989. - [57] M. Simmons and R. Koskela, editors. *Performance Instrumentation and Visualization*. Addison-Wesley, 1990. - [58] J. P. Singh, W-D. Weber, and A. Gupta. Splash: Stanford parallel applications for shared-memory. Technical Report CSL-TR-91-469, Stanford Computer Systems Laboratory, 1991. - [59] Spec benchmark suite release 1.0, Oct. 1989. - [60] T. Sterling, A. Musciano, B. Donald, and R. Osborne. Multiprocessor performance measurement using embedded instrumentation. In *Proceedings of the International Conference on Parallel Processing*, vol. II, pages 156-165, Aug. 1988. [61] S. S. Thakkar. Performance of parallel applications on a shared-memory multiprocessor system. In M. Simmons and R. Koskela, editors, *Performance Instrumentation and Visualization*, pages 235–258. Addison Wesley, 1990. - [62] J. Torrellas, M. Lam, and J. L. Hennessy. Shared data placement optimizations to reduce multiprocessor cache miss rates. In *Proceedings of the International Conference on Parallel Processing*, vol. II, pages 266-270, Aug. 1990. - [63] D. Wall. Predicting program behaviour using real or estimated profiles. In SIGPLAN Conference on Programming Language Design and Implementation, pages 59-70, Jun. 1991.